

SQL PL als programmeertaal – Onze ervaringen

GSE Nationale Conferentie NL – 13/10/2011 – Almere

Steven Scheldeman

ABIS Training & Consulting
www.abis.be
training@abis.be

Een Situatieschets

- ACCA (ABIS Client & Course Administration)
- ISPF Dialog Manager & COBOL
- 20 jaar programmatie
=> voortdurende (kleine) aanpassingen
- Vele kleine DB2 queries
- GUI-logica verweven met business-logica

Een Situatieschets

- A
- IS
- 20
- V
- G

```
Vista Session A
File Edit Font Transfer Macro Options Window Help
- ACCA ----- MAIN MENU -----
OPTION ==>
READY TO USE ACCA IN THE TST ENVIRONMENT

1. Company and/or person information
2. Product information
3. Course information
4. Additional table information
5a. Reports: Commercial
5b. Code tables
5c. Sessions
5d. Schedules
6. Utilities
7. Projects
8. Documents (NIEUW)
9. Registrations

P. Acca Profile

Press enter to continue, PF3 to end.

MA 0.0 10/10/11.283 06:28PM zosabis.abis.be  a 2,16
```

Een Situatieschets

- A
- IS
- 20
- V
- G

```
Vista Session A
File Edit Font Transfer Macro Options Window Help
- ACCA ----- MAIN MENU -----
OPTION ==> 3_

1. Company and/or person information
2. Product information
3. Course information
4. Additional table information
5a. Reports: Commercial
5b. Code tables
5c. Sessions
5d. Schedules
6. Utilities
7. Projects
8. Documents (NIEUW)
9. Registrations

P. Acca Profile

Press enter to continue, PF3 to end.

MA 0.0 10/10/11.283 06:29PM zosabis.abis.be  a 2,17
```

Een Situatieschets

- A
- IS
- 20
- V
- G

```
Vista Session A
File Edit Font Transfer Macro Options Window Help
- ACCA ----- COURSES-SESSIONS-ENROLMENTS -----
OPTION ==> (c,se,e)

Specify course :

course number ==> _
course worktitle ==>
course group number ==>
course group worktitle ==>

Specify session :

session number ==>
date of session ==> /
location number ==>
instructor number  ==>
initiator company number ==>
initiator person number ==>

Specify project :

project number ==>
project worktitle  ==>

MA 0.1 10/10/11.283 06:30PM zosabis.abis.be  a 6,39
```

Een Situatieschets

- A
- IS
- 20
- V
- G

```
Vista Session A
File Edit Font Transfer Macro Options Window Help
[Icons] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21] [22] [23] [24] [25] [26] [27] [28] [29] [30] [31] [32] [33] [34] [35] [36] [37] [38] [39] [40] [41] [42] [43] [44] [45] [46] [47] [48] [49] [50] [51] [52] [53] [54] [55] [56] [57] [58] [59] [60] [61] [62] [63] [64] [65] [66] [67] [68] [69] [70] [71] [72] [73] [74] [75] [76] [77] [78] [79] [80] [81] [82] [83] [84] [85] [86] [87] [88] [89] [90] [91] [92] [93] [94] [95] [96] [97] [98] [99] [100] [101] [102] [103] [104] [105] [106] [107] [108] [109] [110] [111] [112] [113] [114] [115] [116] [117] [118] [119] [120] [121] [122] [123] [124] [125] [126] [127] [128] [129] [130] [131] [132] [133] [134] [135] [136] [137] [138] [139] [140] [141] [142] [143] [144] [145] [146] [147] [148] [149] [150] [151] [152] [153] [154] [155] [156] [157] [158] [159] [160] [161] [162] [163] [164] [165] [166] [167] [168] [169] [170] [171] [172] [173] [174] [175] [176] [177] [178] [179] [180] [181] [182] [183] [184] [185] [186] [187] [188] [189] [190] [191] [192] [193] [194] [195] [196] [197] [198] [199] [200] [201] [202] [203] [204] [205] [206] [207] [208] [209] [210] [211] [212] [213] [214] [215] [216] [217] [218] [219] [220] [221] [222] [223] [224] [225] [226] [227] [228] [229] [230] [231] [232] [233] [234] [235] [236] [237] [238] [239] [240] [241] [242] [243] [244] [245] [246] [247] [248] [249] [250] [251] [252] [253] [254] [255] [256] [257] [258] [259] [260] [261] [262] [263] [264] [265] [266] [267] [268] [269] [270] [271] [272] [273] [274] [275] [276] [277] [278] [279] [280] [281] [282] [283] [284] [285] [286] [287] [288] [289] [290] [291] [292] [293] [294] [295] [296] [297] [298] [299] [300] [301] [302] [303] [304] [305] [306] [307] [308] [309] [310] [311] [312] [313] [314] [315] [316] [317] [318] [319] [320] [321] [322] [323] [324] [325] [326] [327] [328] [329] [330] [331] [332] [333] [334] [335] [336] [337] [338] [339] [340] [341] [342] [343] [344] [345] [346] [347] [348] [349] [350] [351] [352] [353] [354] [355] [356] [357] [358] [359] [360] [361] [362] [363] [364] [365] [366] [367] [368] [369] [370] [371] [372] [373] [374] [375] [376] [377] [378] [379] [380] [381] [382] [383] [384] [385] [386] [387] [388] [389] [390] [391] [392] [393] [394] [395] [396] [397] [398] [399] [400] [401] [402] [403] [404] [405] [406] [407] [408] [409] [410] [411] [412] [413] [414] [415] [416] [417] [418] [419] [420] [421] [422] [423] [424] [425] [426] [427] [428] [429] [430] [431] [432] [433] [434] [435] [436] [437] [438] [439] [440] [441] [442] [443] [444] [445] [446] [447] [448] [449] [450] [451] [452] [453] [454] [455] [456] [457] [458] [459] [460] [461] [462] [463] [464] [465] [466] [467] [468] [469] [470] [471] [472] [473] [474] [475] [476] [477] [478] [479] [480] [481] [482] [483] [484] [485] [486] [487] [488] [489] [490] [491] [492] [493] [494] [495] [496] [497] [498] [499] [500] [501] [502] [503] [504] [505] [506] [507] [508] [509] [510] [511] [512] [513] [514] [515] [516] [517] [518] [519] [520] [521] [522] [523] [524] [525] [526] [527] [528] [529] [530] [531] [532] [533] [534] [535] [536] [537] [538] [539] [540] [541] [542] [543] [544] [545] [546] [547] [548] [549] [550] [551] [552] [553] [554] [555] [556] [557] [558] [559] [560] [561] [562] [563] [564] [565] [566] [567] [568] [569] [570] [571] [572] [573] [574] [575] [576] [577] [578] [579] [580] [581] [582] [583] [584] [585] [586] [587] [588] [589] [590] [591] [592] [593] [594] [595] [596] [597] [598] [599] [600] [601] [602] [603] [604] [605] [606] [607] [608] [609] [610] [611] [612] [613] [614] [615] [616] [617] [618] [619] [620] [621] [622] [623] [624] [625] [626] [627] [628] [629] [630] [631] [632] [633] [634] [635] [636] [637] [638] [639] [640] [641] [642] [643] [644] [645] [646] [647] [648] [649] [650] [651] [652] [653] [654] [655] [656] [657] [658] [659] [660] [661] [662] [663] [664] [665] [666] [667] [668] [669] [670] [671] [672] [673] [674] [675] [676] [677] [678] [679] [680] [681] [682] [683] [684] [685] [686] [687] [688] [689] [690] [691] [692] [693] [694] [695] [696] [697] [698] [699] [700] [701] [702] [703] [704] [705] [706] [707] [708] [709] [710] [711] [712] [713] [714] [715] [716] [717] [718] [719] [720] [721] [722] [723] [724] [725] [726] [727] [728] [729] [730] [731] [732] [733] [734] [735] [736] [737] [738] [739] [740] [741] [742] [743] [744] [745] [746] [747] [748] [749] [750] [751] [752] [753] [754] [755] [756] [757] [758] [759] [760] [761] [762] [763] [764] [765] [766] [767] [768] [769] [770] [771] [772] [773] [774] [775] [776] [777] [778] [779] [780] [781] [782] [783] [784] [785] [786] [787] [788] [789] [790] [791] [792] [793] [794] [795] [796] [797] [798] [799] [800] [801] [802] [803] [804] [805] [806] [807] [808] [809] [810] [811] [812] [813] [814] [815] [816] [817] [818] [819] [820] [821] [822] [823] [824] [825] [826] [827] [828] [829] [830] [831] [832] [833] [834] [835] [836] [837] [838] [839] [840] [841] [842] [843] [844] [845] [846] [847] [848] [849] [850] [851] [852] [853] [854] [855] [856] [857] [858] [859] [860] [861] [862] [863] [864] [865] [866] [867] [868] [869] [870] [871] [872] [873] [874] [875] [876] [877] [878] [879] [880] [881] [882] [883] [884] [885] [886] [887] [888] [889] [890] [891] [892] [893] [894] [895] [896] [897] [898] [899] [900] [901] [902] [903] [904] [905] [906] [907] [908] [909] [910] [911] [912] [913] [914] [915] [916] [917] [918] [919] [920] [921] [922] [923] [924] [925] [926] [927] [928] [929] [930] [931] [932] [933] [934] [935] [936] [937] [938] [939] [940] [941] [942] [943] [944] [945] [946] [947] [948] [949] [950] [951] [952] [953] [954] [955] [956] [957] [958] [959] [960] [961] [962] [963] [964] [965] [966] [967] [968] [969] [970] [971] [972] [973] [974] [975] [976] [977] [978] [979] [980] [981] [982] [983] [984] [985] [986] [987] [988] [989] [990] [991] [992] [993] [994] [995] [996] [997] [998] [999] [1000]

- ACCA ----- COURSES-SESSIONS-ENROLMENTS -----
OPTION ==> se _ (c,se,e)

Specify course :

course number ==>
course worktitle ==> SQLFUN
course group number ==>
course group worktitle ==>

Specify session :

session number ==>
date of session ==> /
location number ==>
instructor number ==>
initiator company number ==>
initiator person number ==>

Specify project :

project number ==>
project worktitle ==>

MA 0.1 10/10/11.283 06:31PM zosabis.abis.be  a 2,19
```


Een Situatieschets

- A
- IS
- 20
- V
- G

```

Vista Session A
File Edit Font Transfer Macro Options Window Help
[Icons] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21] [22] [23] [24] [25] [26] [27] [28] [29] [30] [31] [32] [33] [34] [35] [36] [37] [38] [39] [40] [41] [42] [43] [44] [45] [46] [47] [48] [49] [50] [51] [52] [53] [54] [55] [56] [57] [58] [59] [60] [61] [62] [63] [64] [65] [66] [67] [68] [69] [70] [71] [72] [73] [74] [75] [76] [77] [78] [79] [80] [81] [82] [83] [84] [85] [86] [87] [88] [89] [90] [91] [92] [93] [94] [95] [96] [97] [98] [99] [100] [101] [102] [103] [104] [105] [106] [107] [108] [109] [110] [111] [112] [113] [114] [115] [116] [117] [118] [119] [120] [121] [122] [123] [124] [125] [126] [127] [128] [129] [130] [131] [132] [133] [134] [135] [136] [137] [138] [139] [140] [141] [142] [143] [144] [145] [146] [147] [148] [149] [150] [151] [152] [153] [154] [155] [156] [157] [158] [159] [160] [161] [162] [163] [164] [165] [166] [167] [168] [169] [170] [171] [172] [173] [174] [175] [176] [177] [178] [179] [180] [181] [182] [183] [184] [185] [186] [187] [188] [189] [190] [191] [192] [193] [194] [195] [196] [197] [198] [199] [200] [201] [202] [203] [204] [205] [206] [207] [208] [209] [210] [211] [212] [213] [214] [215] [216] [217] [218] [219] [220] [221] [222] [223] [224] [225] [226] [227] [228] [229] [230] [231] [232] [233] [234] [235] [236] [237] [238] [239] [240] [241] [242] [243] [244] [245] [246] [247] [248] [249] [250] [251] [252] [253] [254] [255] [256] [257] [258] [259] [260] [261] [262] [263] [264] [265] [266] [267] [268] [269] [270] [271] [272] [273] [274] [275] [276] [277] [278] [279] [280] [281] [282] [283] [284] [285] [286] [287] [288] [289] [290] [291] [292] [293] [294] [295] [296] [297] [298] [299] [300] [301] [302] [303] [304] [305] [306] [307] [308] [309] [310] [311] [312] [313] [314] [315] [316] [317] [318] [319] [320] [321] [322] [323] [324] [325] [326] [327] [328] [329] [330] [331] [332] [333] [334] [335] [336] [337] [338] [339] [340] [341] [342] [343] [344] [345] [346] [347] [348] [349] [350] [351] [352] [353] [354] [355] [356] [357] [358] [359] [360] [361] [362] [363] [364] [365] [366] [367] [368] [369] [370] [371] [372] [373] [374] [375] [376] [377] [378] [379] [380] [381] [382] [383] [384] [385] [386] [387] [388] [389] [390] [391] [392] [393] [394] [395] [396] [397] [398] [399] [400] [401] [402] [403] [404] [405] [406] [407] [408] [409] [410] [411] [412] [413] [414] [415] [416] [417] [418] [419] [420] [421] [422] [423] [424] [425] [426] [427] [428] [429] [430] [431] [432] [433] [434] [435] [436] [437] [438] [439] [440] [441] [442] [443] [444] [445] [446] [447] [448] [449] [450] [451] [452] [453] [454] [455] [456] [457] [458] [459] [460] [461] [462] [463] [464] [465] [466] [467] [468] [469] [470] [471] [472] [473] [474] [475] [476] [477] [478] [479] [480] [481] [482] [483] [484] [485] [486] [487] [488] [489] [490] [491] [492] [493] [494] [495] [496] [497] [498] [499] [500] [501] [502] [503] [504] [505] [506] [507] [508] [509] [510] [511] [512] [513] [514] [515] [516] [517] [518] [519] [520] [521] [522] [523] [524] [525] [526] [527] [528] [529] [530] [531] [532] [533] [534] [535] [536] [537] [538] [539] [540] [541] [542] [543] [544] [545] [546] [547] [548] [549] [550] [551] [552] [553] [554] [555] [556] [557] [558] [559] [560] [561] [562] [563] [564] [565] [566] [567] [568] [569] [570] [571] [572] [573] [574] [575] [576] [577] [578] [579] [580] [581] [582] [583] [584] [585] [586] [587] [588] [589] [590] [591] [592] [593] [594] [595] [596] [597] [598] [599] [600] [601] [602] [603] [604] [605] [606] [607] [608] [609] [610] [611] [612] [613] [614] [615] [616] [617] [618] [619] [620] [621] [622] [623] [624] [625] [626] [627] [628] [629] [630] [631] [632] [633] [634] [635] [636] [637] [638] [639] [640] [641] [642] [643] [644] [645] [646] [647] [648] [649] [650] [651] [652] [653] [654] [655] [656] [657] [658] [659] [660] [661] [662] [663] [664] [665] [666] [667] [668] [669] [670] [671] [672] [673] [674] [675] [676] [677] [678] [679] [680] [681] [682] [683] [684] [685] [686] [687] [688] [689] [690] [691] [692] [693] [694] [695] [696] [697] [698] [699] [700] [701] [702] [703] [704] [705] [706] [707] [708] [709] [710] [711] [712] [713] [714] [715] [716] [717] [718] [719] [720] [721] [722] [723] [724] [725] [726] [727] [728] [729] [730] [731] [732] [733] [734] [735] [736] [737] [738] [739] [740] [741] [742] [743] [744] [745] [746] [747] [748] [749] [750] [751] [752] [753] [754] [755] [756] [757] [758] [759] [760] [761] [762] [763] [764] [765] [766] [767] [768] [769] [770] [771] [772] [773] [774] [775] [776] [777] [778] [779] [780] [781] [782] [783] [784] [785] [786] [787] [788] [789] [790] [791] [792] [793] [794] [795] [796] [797] [798] [799] [800] [801] [802] [803] [804] [805] [806] [807] [808] [809] [810] [811] [812] [813] [814] [815] [816] [817] [818] [819] [820] [821] [822] [823] [824] [825] [826] [827] [828] [829] [830] [831] [832] [833] [834] [835] [836] [837] [838] [839] [840] [841] [842] [843] [844] [845] [846] [847] [848] [849] [850] [851] [852] [853] [854] [855] [856] [857] [858] [859] [860] [861] [862] [863] [864] [865] [866] [867] [868] [869] [870] [871] [872] [873] [874] [875] [876] [877] [878] [879] [880] [881] [882] [883] [884] [885] [886] [887] [888] [889] [890] [891] [892] [893] [894] [895] [896] [897] [898] [899] [900] [901] [902] [903] [904] [905] [906] [907] [908] [909] [910] [911] [912] [913] [914] [915] [916] [917] [918] [919] [920] [921] [922] [923] [924] [925] [926] [927] [928] [929] [930] [931] [932] [933] [934] [935] [936] [937] [938] [939] [940] [941] [942] [943] [944] [945] [946] [947] [948] [949] [950] [951] [952] [953] [954] [955] [956] [957] [958] [959] [960] [961] [962] [963] [964] [965] [966] [967] [968] [969] [970] [971] [972] [973] [974] [975] [976] [977] [978] [979] [980] [981] [982] [983] [984] [985] [986] [987] [988] [989] [990] [991] [992] [993] [994] [995] [996] [997] [998] [999] [1000]

- ACCA ----- ENROLMENTS LIST ----- Row 1 to 15 of 15
 SCROLL ==> CSR
line commands : a/s,ev

lcd ses course ses.date c ty eno student.comp student par c
-----
_ 25116 SQLFUN 03.10.2011 C 1 KBC Groep 0
_ 25116 SQLFUN 03.10.2011 C 2 KBC Groep Berghmans 1
s_ 25116 SQLFUN 03.10.2011 C 3 KBC Groep Biesbrouck 1
_ 25116 SQLFUN 03.10.2011 C 16 KBC Groep Callens 1
_ 25116 SQLFUN 03.10.2011 C 4 KBC Groep Coenen 1
_ 25116 SQLFUN 03.10.2011 C 5 KBC Groep De Clerck 1
_ 25116 SQLFUN 03.10.2011 C 6 KBC Groep De Corte 1
_ 25116 SQLFUN 03.10.2011 C 8 KBC Groep Franken 1
_ 25116 SQLFUN 03.10.2011 C 9 KBC Groep Ganzeman 1
_ 25116 SQLFUN 03.10.2011 C 10 KBC Groep Kinschots 1
_ 25116 SQLFUN 03.10.2011 C 11 KBC Groep Pauwels 1
_ 25116 SQLFUN 03.10.2011 C 12 KBC Groep Schroyen 1
_ 25116 SQLFUN 03.10.2011 C 13 KBC Groep Slosse 1
_ 25116 SQLFUN 03.10.2011 C 14 KBC Groep Thyssen 1
_ 25116 SQLFUN 03.10.2011 C 15 KBC Groep Vanneste 1
***** Bottom of data *****

MA 0.0 10/10/11.283 06:35PM zosabis.abis.be a 9,3
  
```


Een Situatieschets

- A
- IS
- 20
- V
- G


```
- ACCA ----- ENROLMENT DETAIL -----
OPTION ==> _ (ev,p,^)

Ses num : 25116 Course : 453 SQLFUN Ses date : 03.10.2011
Enr num : 3 E-date : 31.08.2011 Canc : Type : Canc date :

Compnum student . . : 5435 Name . KBC Groep
Num student . . . . : 62205 Name . Fine Biesbrouck
Num contactpers . . : 57326 Name . Marijke Nijs
Participants . . . . : 1 Addressee : A (S,C,A,N) Eval :

Compnum invoice. . . : 20060 Name . KBC Global Services
Persnum invoice. . . : 57326 Name . Marijke Nijs
Dept .

Invoice ref. . . . . : Invoice lang. . . : N (N,E,F,D)
Inv.com. :
Compnum agent. . . . : Name .

Currency : EUR Red percent : 0 Invoice price : 0.00
Internal price : 0.00
Comment . :

MA 0.1 10/10/11.283 06:35PM zosabis.abis.be a 2,16
```


Een Situatieschets

- A
- IS
- 20
- V
- G

```

Vista Session A
File Edit Font Transfer Macro Options Window Help
- ACCA ----- ENROLMENT DETAIL -----
OPTION ==> (ev,p,^)
DO YOU WANT TO INSERT? YES : PRESS PF5, NO : PRESS PF3 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  a 4,14
  
```

Nieuwe noden, nieuwe aanpak

- ACCA => Administratie op z/OS
- Website
- Online registratie => MyAbis

=> Scheiding GUI / business-logica

Nieuwe noden, nieuwe aanpak

- Business-logica
 - => Stored Procedure (DB2)
 - Onafhankelijk van de GUI's
 - Geen nood tot duplicatie
 - Platform / programmeertaal onafhankelijk

COBOL of SQL PL?

- COBOL:
 - Code beschikbaar
 - => te groot kluwen om rechtstreeks als Stored Procedure op te slaan
 - Zéér vertrouwd
 - => interactie met DB2 goed gedocumenteerd
 - => code herschrijven voor de SP?
 - => COBOL niet “eigen aan” DB2

COBOL of SQL PL?

- SQL PL:
 - Procedural Language
 - => selectie, sequentie, iteratie
 - => evenveel werk als herschrijven in COBOL
 - “eigen aan” DB2 versie 9
 - => toepasbaar op z/OS, LUW
 - => geen COBOL meer nodig

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters
- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

Aandachtspunten & Uitdagingen

- **Compilatie**
 - SQLcodes
 - Parameters
 - Fouten-afhandeling
 - NULL-waarden
 - Security
 - Versioning
 - Cursors
 - Performance

Aandachtspunten & Uitdagingen

- ## Compilatie

- SQLcodes
- Parameters
- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

COBOL: pre-compile & compile

SQL PL: Create Procedure

=> automatische “compilatie”

=> DB2 optimizer

=> SP & package

Aandachtspunten & Uitdagingen

- Compilatie
- **SQLcodes**
 - Parameters
 - Fouten-afhandeling
 - NULL-waarden
 - Security
 - Versioning
 - Cursors
 - Performance

Aandachtspunten & Uitdagingen

- Compilatie

- **SQLcodes**

- Parameters
- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

SQL code van de SP

- => slaat op uitvoering SP zelf
- => vertelt niets over de interne queries en SQL

Eigen RC-systeem (zie pt. 4)

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes

- **Parameters**
 - Fouten-afhandeling
 - NULL-waarden
 - Security
 - Versioning
 - Cursors
 - Performance

Aandachtspunten & Uitdagingen

```

Vista Session A
File Edit Font Transfer Macro Options Window Help
[Icons] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21] [22] [23] [24] [25] [26] [27] [28] [29] [30] [31] [32] [33] [34] [35] [36] [37] [38] [39] [40] [41] [42] [43] [44] [45] [46] [47] [48] [49] [50] [51] [52] [53] [54] [55] [56] [57] [58] [59] [60] [61] [62] [63] [64] [65] [66] [67] [68] [69] [70] [71] [72] [73] [74] [75] [76] [77] [78] [79] [80] [81] [82] [83] [84] [85] [86] [87] [88] [89] [90] [91] [92] [93] [94] [95] [96] [97] [98] [99] [100] [101] [102] [103] [104] [105] [106] [107] [108] [109] [110] [111] [112] [113] [114] [115] [116] [117] [118] [119] [120] [121] [122] [123] [124] [125] [126] [127] [128] [129] [130] [131] [132] [133] [134] [135] [136] [137] [138] [139] [140] [141] [142] [143] [144] [145] [146] [147] [148] [149] [150] [151] [152] [153] [154] [155] [156] [157] [158] [159] [160] [161] [162] [163] [164] [165] [166] [167] [168] [169] [170] [171] [172] [173] [174] [175] [176] [177] [178] [179] [180] [181] [182] [183] [184] [185] [186] [187] [188] [189] [190] [191] [192] [193] [194] [195] [196] [197] [198] [199] [200] [201] [202] [203] [204] [205] [206] [207] [208] [209] [210] [211] [212] [213] [214] [215] [216] [217] [218] [219] [220] [221] [222] [223] [224] [225] [226] [227] [228] [229] [230] [231] [232] [233] [234] [235] [236] [237] [238] [239] [240] [241] [242] [243] [244] [245] [246] [247] [248] [249] [250] [251] [252] [253] [254] [255] [256] [257] [258] [259] [260] [261] [262] [263] [264] [265] [266] [267] [268] [269] [270] [271] [272] [273] [274] [275] [276] [277] [278] [279] [280] [281] [282] [283] [284] [285] [286] [287] [288] [289] [290] [291] [292] [293] [294] [295] [296] [297] [298] [299] [300] [301] [302] [303] [304] [305] [306] [307] [308] [309] [310] [311] [312] [313] [314] [315] [316] [317] [318] [319] [320] [321] [322] [323] [324] [325] [326] [327] [328] [329] [330] [331] [332] [333] [334] [335] [336] [337] [338] [339] [340] [341] [342] [343] [344] [345] [346] [347] [348] [349] [350] [351] [352] [353] [354] [355] [356] [357] [358] [359] [360] [361] [362] [363] [364] [365] [366] [367] [368] [369] [370] [371] [372] [373] [374] [375] [376] [377] [378] [379] [380] [381] [382] [383] [384] [385] [386] [387] [388] [389] [390] [391] [392] [393] [394] [395] [396] [397] [398] [399] [400] [401] [402] [403] [404] [405] [406] [407] [408] [409] [410] [411] [412] [413] [414] [415] [416] [417] [418] [419] [420] [421] [422] [423] [424] [425] [426] [427] [428] [429] [430] [431] [432] [433] [434] [435] [436] [437] [438] [439] [440] [441] [442] [443] [444] [445] [446] [447] [448] [449] [450] [451] [452] [453] [454] [455] [456] [457] [458] [459] [460] [461] [462] [463] [464] [465] [466] [467] [468] [469] [470] [471] [472] [473] [474] [475] [476] [477] [478] [479] [480] [481] [482] [483] [484] [485] [486] [487] [488] [489] [490] [491] [492] [493] [494] [495] [496] [497] [498] [499] [500] [501] [502] [503] [504] [505] [506] [507] [508] [509] [510] [511] [512] [513] [514] [515] [516] [517] [518] [519] [520] [521] [522] [523] [524] [525] [526] [527] [528] [529] [530] [531] [532] [533] [534] [535] [536] [537] [538] [539] [540] [541] [542] [543] [544] [545] [546] [547] [548] [549] [550] [551] [552] [553] [554] [555] [556] [557] [558] [559] [560] [561] [562] [563] [564] [565] [566] [567] [568] [569] [570] [571] [572] [573] [574] [575] [576] [577] [578] [579] [580] [581] [582] [583] [584] [585] [586] [587] [588] [589] [590] [591] [592] [593] [594] [595] [596] [597] [598] [599] [600] [601] [602] [603] [604] [605] [606] [607] [608] [609] [610] [611] [612] [613] [614] [615] [616] [617] [618] [619] [620] [621] [622] [623] [624] [625] [626] [627] [628] [629] [630] [631] [632] [633] [634] [635] [636] [637] [638] [639] [640] [641] [642] [643] [644] [645] [646] [647] [648] [649] [650] [651] [652] [653] [654] [655] [656] [657] [658] [659] [660] [661] [662] [663] [664] [665] [666] [667] [668] [669] [670] [671] [672] [673] [674] [675] [676] [677] [678] [679] [680] [681] [682] [683] [684] [685] [686] [687] [688] [689] [690] [691] [692] [693] [694] [695] [696] [697] [698] [699] [700] [701] [702] [703] [704] [705] [706] [707] [708] [709] [710] [711] [712] [713] [714] [715] [716] [717] [718] [719] [720] [721] [722] [723] [724] [725] [726] [727] [728] [729] [730] [731] [732] [733] [734] [735] [736] [737] [738] [739] [740] [741] [742] [743] [744] [745] [746] [747] [748] [749] [750] [751] [752] [753] [754] [755] [756] [757] [758] [759] [760] [761] [762] [763] [764] [765] [766] [767] [768] [769] [770] [771] [772] [773] [774] [775] [776] [777] [778] [779] [780] [781] [782] [783] [784] [785] [786] [787] [788] [789] [790] [791] [792] [793] [794] [795] [796] [797] [798] [799] [800] [801] [802] [803] [804] [805] [806] [807] [808] [809] [810] [811] [812] [813] [814] [815] [816] [817] [818] [819] [820] [821] [822] [823] [824] [825] [826] [827] [828] [829] [830] [831] [832] [833] [834] [835] [836] [837] [838] [839] [840] [841] [842] [843] [844] [845] [846] [847] [848] [849] [850] [851] [852] [853] [854] [855] [856] [857] [858] [859] [860] [861] [862] [863] [864] [865] [866] [867] [868] [869] [870] [871] [872] [873] [874] [875] [876] [877] [878] [879] [880] [881] [882] [883] [884] [885] [886] [887] [888] [889] [890] [891] [892] [893] [894] [895] [896] [897] [898] [899] [900] [901] [902] [903] [904] [905] [906] [907] [908] [909] [910] [911] [912] [913] [914] [915] [916] [917] [918] [919] [920] [921] [922] [923] [924] [925] [926] [927] [928] [929] [930] [931] [932] [933] [934] [935] [936] [937] [938] [939] [940] [941] [942] [943] [944] [945] [946] [947] [948] [949] [950] [951] [952] [953] [954] [955] [956] [957] [958] [959] [960] [961] [962] [963] [964] [965] [966] [967] [968] [969] [970] [971] [972] [973] [974] [975] [976] [977] [978] [979] [980] [981] [982] [983] [984] [985] [986] [987] [988] [989] [990] [991] [992] [993] [994] [995] [996] [997] [998] [999] [1000]

- ACCA ----- ENROLMENT DETAIL -----
OPTION ==> (ev,p,^)
DO YOU WANT TO INSERT? YES : PRESS PF5, NO : PRESS PF3 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  a 4,14
  
```

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes

- ## Parameters

- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

Alle I/O velden van het ISPF Dialog Manager Scherm moesten I/O parameters worden van de SP

Aandachtspunten & Uitdagingen


```
Vista Session A
File Edit Font Transfer Macro Options Window Help
File Edit Edit_Settings Menu Utilities Compilers Test Help
EDIT TBISTSO.P9100TST.SQL(CRSPE01) - 01.99 Columns 00001 00072
Command ==> Scroll ==> CSR
000005  ALTER PROCEDURE tspe001 REPLACE
000006 (IN p_crudp CHAR(1),
000007 INOUT p_cno SMALLINT,
000008 INOUT p_e_seno INTEGER,
000009 INOUT p_eno SMALLINT,
000010 INOUT p_edate DATE,
000011 INOUT p_eprice DECIMAL(10,2),
000012 INOUT p_enumber SMALLINT,
000013 INOUT p_ecancel CHAR(1),
000014 INOUT p_econtact_pno INTEGER,
000015 INOUT p_estud_cono  INTEGER,
000016 INOUT p_estud_pno  INTEGER,
000017 INOUT p_einv_pno INTEGER,
000018 INOUT p_eagent_cono  INTEGER,
000019 INOUT p_einv_cono INTEGER,
000020 INOUT p_einvref VARCHAR(20),
000021 INOUT p_einvlang CHAR(1),
000022 INOUT p_e_crcode CHAR(3),
000023 INOUT p_epercent SMALLINT,
000024 INOUT p_einvprice  DECIMAL(10,2),
```

MA 0.0 10/11/11.284 07:49AM zosabis.abis.be a 4,15

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes

- ## Parameters

- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

Alle I/O velden van het ISPF Dialog Manager Scherm moesten I/O parameters worden van de SP

CRUDP-parameter

Aandachtspunten & Uitdagingen


```
Vista Session A
File Edit Font Transfer Macro Options Window Help
EDIT TBISTSO.P9100TST.SQL(CRSPE01) - 01.99 Columns 00001 00072
Command ==> Scroll ==> CSR
000025 INOUT p_anceldate DATE,
000026 INOUT p_etype CHAR(1),
000027 INOUT p_ecomment VARCHAR(250),
000028 INOUT p_eaddressee CHAR(1),
000029 INOUT p_ehistory CHAR(1),
000030 INOUT p_einvcomment VARCHAR(65),
000031 OUT p_sqlcode INTEGER,
000032 OUT p_accacode INTEGER,
000033 OUT p_accatext VARCHAR(250))
000034 LANGUAGE SQL
000035 MODIFIES SQL DATA
000036 QUALIFIER tbaccat
000037 DISABLE DEBUG MODE
000038 BEGIN
000039 DECLARE SQLCODE INTEGER;
000040 DECLARE v_check INTEGER;
000041 DECLARE v_sesdate DATE;
000042 DECLARE v_estud_pno_cono INTEGER;
000043 DECLARE v_econtact_pno_cono INTEGER;
000044 DECLARE v_econtact_pno_invcono INTEGER;
```

MA 0.0 10/11/11.284 07:50AM zosabis.abis.be a 4,15

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes

- ## Parameters

- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

Alle I/O velden van het ISPF Dialog Manager Scherm moesten I/O parameters worden van de SP

CRUDP-parameter

RC-systeem parameters

Aandachtspunten & Uitdagingen

- Compilatie
 - SQLcodes
 - Parameters
-
- **Fouten-afhandeling**
 - NULL-waarden
 - Security
 - Versioning
 - Cursors
 - Performance

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters

- Fouten-afhandeling

SP \Leftrightarrow Batch-programma

echte fout \Leftrightarrow verwachte exceptie

interne “fout”-verwerking zo extensief mogelijk

- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

Aandachtspunten & Uitdagingen


```
Vista Session A
File Edit Font Transfer Macro Options Window Help
EDIT TBISTSO.P9100TST.SQL(CRSPE01) - 01.99 Columns 00001 00072
Command ==> Scroll ==> CSR
000051 DECLARE EXIT HANDLER FOR SQLEXCEPTION
000052 BEGIN
000053 SET p_sqlcode = SQLCODE;
000054 CASE
000055 WHEN p_crudp = 'C' AND p_sqlcode = -530 THEN
000056 SET p_accacode = p_accacode + (33119 - p_accacode);
000057 WHEN p_crudp = 'C' AND b_businesslogic = 1 THEN
000058 SET p_accacode = p_accacode + (33198 - p_accacode);
000059 WHEN p_crudp = 'C' AND b_businesslogic = 0 THEN
000060 SET p_accacode = p_accacode + (33199 - p_accacode);
000061 WHEN p_crudp = 'R' AND p_sqlcode = -811 THEN
000062 SET p_accacode = p_accacode + (33221 - p_accacode);
000063 WHEN p_crudp = 'R' THEN
000064 SET p_accacode = p_accacode + (33299 - p_accacode);
000065 WHEN p_crudp = 'U' AND p_sqlcode = -530 THEN
000066 SET p_accacode = p_accacode + (33319 - p_accacode);
000067 WHEN p_crudp = 'U' AND b_businesslogic = 1 THEN
000068 SET p_accacode = p_accacode + (33398 - p_accacode);
000069 WHEN p_crudp = 'U' AND b_businesslogic = 0 THEN
000070 SET p_accacode = p_accacode + (33399 - p_accacode);
MA 0.0 10/11/11.284 07:51AM zosabis.abis.be a 5/5
```

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters

- ## Fouten-afhandeling

- NULL-waarden
- Security
- Versioning
- Cursors
- Performance

SP \Leftrightarrow Batch-programma

echte fout \Leftrightarrow verwachte exceptie

interne “fout”-verwerking zo extensief mogelijk

RC-systeem:

\Rightarrow getal berekend

\Rightarrow fout-boodschap uit tabel

Aandachtspunten & Uitdagingen

```
Vista Session A
File Edit Font Transfer Macro Options Window Help
EDIT TBISTSO.P9100TST.SQL(CRSPE01) - 01.99 Columns 00001 00072
Command ==> Scroll ==> CSR
000092 IF p_crudp = 'P' THEN
000093 --
000094 IF (p_cno IS NOT NULL AND
000095 p_accacode IS DISTINCT FROM 33016 AND
000096 p_accacode IS DISTINCT FROM 22017 ) THEN
000097 --
000098 SELECT COUNT(*)
000099 INTO v_check
000100 FROM TPVCOURSES
000101 WHERE CNO = p_cno;
000102 --
000103 CASE
000104 WHEN v_check = 1
000105 THEN SET p_accacode = 33000;
000106 WHEN v_check = 0
000107 THEN SET p_accacode = 33016;
000108 ELSE SET p_accacode = 33017;
000109 END CASE;
000110 --
000111 END IF;
```

MA 0.0 10/11/11.284 07:53AM zosabis.abis.be a 5/4

Aandachtspunten & Uitdagingen

```
Vista Session A
File Edit Font Transfer Macro Options Window Help
File Edit Edit_Settings Menu Utilities Compilers Test Help
EDIT TBISTSO.P9100TST.SQL(CRSPE01) - 01.99 Columns 00001 00072
Command ==> _____ Scroll ==> CSR
000285 --
000286 IF v_check = 1 THEN
000287 --
000288 SET p_cno = p_cno;
000289 SET v_check = 0;
000290 --
000291 ELSE
000292 --
000293 IF p_accacode NOT IN (33516, 33517) THEN
000294 SET p_accacode = p_accacode + 18;
000295 ELSE
000296 SET p_accacode = 33518;
000297 END IF;
000298 --
000299 SET v_check = 0;
000300 --
000301 END IF;
000302 --
000303 ELSE
000304 SET p_cno = COALESCE((SELECT SE_CNO
```

Aandachtspunten & Uitdagingen

- Compilatie
 - SQLcodes
 - Parameters
 - Fouten-afhandeling
-
- **NULL-waarden**
-
- Security
 - Versioning
 - Cursors
 - Performance

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters
- Fouten-afhandeling

- **NULL-waarden**

- Security
- Versioning
- Cursors
- Performance

Oproepende programmeertaal & omgaan met NULLs

Binnenkomende NULLs:

- => afhandeling door oproeper
- => afhandeling door SP !!

Uitgaande NULLs:

- => afhandeling door SP
- => afhandeling door oproeper !!

Aandachtspunten & Uitdagingen

- Compilatie
 - SQLcodes
 - Parameters
 - Fouten-afhandeling
 - NULL-waarden
-
- **Security**
- Versioning
 - Cursors
 - Performance

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters
- Fouten-afhandeling
- NULL-waarden

- ## Security

- Versioning
- Cursors
- Performance

SP is DB2-object

=> onder controle van DBA

=> specifieke authorisaties

Aandachtspunten & Uitdagingen

- Compilatie
 - SQLcodes
 - Parameters
 - Fouten-afhandeling
 - NULL-waarden
 - Security
-
- **Versioning**
- Cursors
 - Performance

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters
- Fouten-afhandeling
- NULL-waarden
- Security

- ## Versioning

- Cursors
- Performance

DB2 eigen versioning-mechanisme

Gekozen voor een manuele versioning

=> traditie: development / test

=> productie

=> “historische” kopie SP

Aandachtspunten & Uitdagingen

- Compilatie
 - SQLcodes
 - Parameters
 - Fouten-afhandeling
 - NULL-waarden
 - Security
 - Versioning
-
- **Cursors**
-
- Performance

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters
- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning

- **Cursors**

- Performance

Creatie en gebruik analoog aan COBOL cursors

Minder dynamisch dan PL/SQL

Omzetting COBOL – SQL PL cursors
=> minimale aanpassingen

Gebruik identiek

Aandachtspunten & Uitdagingen

- Compilatie
 - SQLcodes
 - Parameters
 - Fouten-afhandeling
 - NULL-waarden
 - Security
 - Versioning
 - Cursors
-
- **Performance**

Aandachtspunten & Uitdagingen

- Compilatie
- SQLcodes
- Parameters
- Fouten-afhandeling
- NULL-waarden
- Security
- Versioning
- Cursors

- Performance

Ettelijke queries ter controle:

=> bedrijven

=> personen

=> facturatie

=> dagprijzen & wisselkoersen

Gigantisch veel data-I/O:

=> SP houdt dit binnen DB2

Tot slot ...

SQL PL is geen “gadget”

- Business-logica omgezet naar volwaardig programma in SQL PL
- SQL PL bevat alle traditionele bouwstenen van een programmeertaal
- Vergevorderde exception handling
- Recursie mogelijk
- Volwaardig gebruik van cursors
- Data-I/O binnen DB2 => hoge performantie

Vragen?

Steven Scheldeman
ABIS Training & Consulting
sscheldeman@abis.be
+32(0)16/24 56 10
www.abis.be