

DB2 for i performance

strumenti e
suggerimenti per
migliorare le
performance

Marco Riva

Sirio Informatica e Sistemi

Ultimo aggiornamento: 31/5/2019

Parleremo di...

- ▶ il motore del DB2
- ▶ concetti chiave sull'ottimizzazione
- ▶ modernizzare significa anche migliorare le performance
- ▶ suggerimenti per migliorare le performance
- ▶ strumenti di analisi

ONL-i Days 2019 - DB2 for i performance

ONL-i Days 2019 - DB2 for i performance

ONL-i Days 2019 - DB2 for i performance

Query optimizer: i costi

- Il motore del DB2 adotta una logica di ottimizzazione basata sui «costi» ($\text{costo} = \text{tempo stimato per eseguire una richiesta}$):

- vengono valutati uno o più piani di accesso
- viene scelto quello dal «costo» più basso
- il piano di accesso viene salvato per un futuro riutilizzo

ONL-i Days 2019 - DB2 for i performance

- Lo scopo primario** dell'ottimizzatore è ridurre il **tempo** e non l'utilizzo delle risorse
- Il mezzo principale** dell'ottimizzatore è ridurre I/O

DB architecture da V5R2: CQE vs SQE

- ▶ il **Query Dispatcher** ha in carico il lavoro di "smistare" le richieste SQL tra l'ottimizzatore tradizionale CQE (**Classic Query Engine**) e il nuovo SQE (**SQL Query Engine**)
- ▶ A partire dalla **V5R2** ad ogni release si è allargato il campo di azione di SQE

Fino a **6.1** SQE non veniva utilizzato se nella clausola `from` si indicava un file logico creato con DDS.

SQE da **7.2** ottimizza anche le query native ovvero sia non-SQL queries (OpnQryF, RunQry). *Dalla **7.2** SQE elabora praticamente tutte le query*

Query dispatcher - Limitazioni che impongono l'utilizzo di CQE:

- 7.1: https://www.ibm.com/support/knowledgecenter/en/ssw_ibm_i_71/rzajq/rzajqdispatcher.htm
 - 7.2: https://www.ibm.com/support/knowledgecenter/en/ssw_ibm_i_72/rzajq/rzajqdispatcher.htm
 - 7.3: https://www.ibm.com/support/knowledgecenter/en/ssw_ibm_i_73/rzajq/rzajqdispatcher.htm
 - 7.4: https://www.ibm.com/support/knowledgecenter/en/ssw_ibm_i_74/rzajq/rzajqdispatcher.htm
- INSERT WITH VALUES statement or the target of an INSERT with subselect statement
 - tables with Read triggers
 - Read-only queries with more than 1000 dataspaces, or updatable queries with more than 256 dataspaces.
 - DB2® Multisystem tables
 - multi-format logical files (solo per 7.1)
 - non-SQL queries, for example the QQQQry API, Query/400, or OPNQRYF (solo per 7.1, da 7.2 la limitazione riguarda solo QQQQry API)

Opzione in QAQQINI: **SQE_NATIVE_ACCESS** (in 7.2 e 7.3)

Si potrebbe voler continuare ad elaborare le query native con CQE impostando questa opzione a *NO.

IBM advice: Legacy queries that have been running without any issues for many years and over many IBM i releases will now be processed by a completely different query engine. As a result, the run time behavior and results returned can be different for OPNQRYF and Query/400 requests.

Based on the potential impacts on run time performance and query result sets, IBM recommends that you perform extensive functional testing and performance benchmarking of your applications and all reports.

*If you want to avoid the risk of potential impacts, you can set the QAQQINI parameter, SQE_NATIVE_QUERY, to a value of *NO. With a value of *NO, DB2 will limit SQE usage to SQL-based interfaces, making the behavior equivalent to the IBM i 6.1 and 7.1 releases.*

Strategically, it is a better return on investment to spend time converting your OPNQRYF and Query/400 reports to SQL. This will provide you access to the superior functionality and advanced features offered by standard and portable SQL.

7

CQE vs SQE: ignore derived index

- Impostando a *YES l'opzione **IGNORE_DERIVED_INDEX** del file QAQQINI si consente all'ottimizzatore SQE di ignorare gli indici derivati e processare la query al posto di CQE. Il piano di accesso risultante verrà creato ignorando l'esistenza degli indici derivati

**In 6.1 il default è *YES
da 7.1 non esiste più perché
SQE gestisce anche gli indici
derivati**

Cosa è un indice derivato?

https://www.ibm.com/support/knowledgecenter/en/ssw_ibm_i_74/rzajq/rzajqderivedindex.htm

fonte: IBM

ONL-i Days 2019 - DB2 for i performance

Opzioni in QAQQINI: **IGNORE_DERIVED_INDEX**

CQE vs SQE: un esempio

creazione e refresh di una MQT che riepiloga il fatturato per cliente/mese con raffronto anno su anno

*SQE riduce enormemente i tempi di esecuzione:
creazione: -78%
refresh: -97%*

ONL-i Days 2019 - DB2 for i performance

9

IOA: Index Only Access

- ▶ Questa tecnica consente al DB2 di accedere solo agli indici per restituire il risultato di una query senza accedere ai record della tabella
- ▶ Questo metodo può essere utilizzato quando il DB2 determina che tutte le colonne referenziate nella query sono parte della definizione dell'indice

ONL-i Days 2019 - DB2 for i performance

IMO: Index Merge Ordering

da 7.2

- SQE in 7.2 (DB2 PTF group level 5) è stato migliorato per poter utilizzare un indice contemporaneamente sia per la selezione dei record (con un operatore diverso da =) sia per l'ordinamento anche se su colonne diverse
- I miglioramenti di queste tecniche si possono osservare soprattutto nel caso in cui il resultset è molto ampio ed è stato richiesto un'ottimizzazione per «first I/O»

ONL-i Days 2019 - DB2 for i performance

SQE - Index Merge Ordering

<https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/IBM%20Technology%20Updates/page/SQE%20-%20Index%20Merge%20Ordering>

11

AQP – Adaptive Query Processing

- ▶ disponibile da IBM i **7.1** (solo SOE)
- ▶ lo scopo è migliorare le performance delle query più «pesanti» mentre sono in esecuzione
- ▶ «**adaptive**» significa:
 - ▶ **react in real time**: durante l'esecuzione della query può cambiare il piano di accesso
 - ▶ **learn over time**: «impara» dalla query corrente per migliorare future esecuzioni della stessa query o simili
- ▶ **self-managing**: non è necessario né configurarlo né amministrarlo
- ▶ AQP «entra in gioco» sulle query complesse, con tempi di esecuzione lunghi apportando significativi miglioramenti di performance

ONL-i Days 2019 - DB2 for i performance

Opzioni in QAQQINI: [ALLOW_ADAPTERIVE_QUERY_PROCESSING](#)

12

AQP - componenti

- ▶ **current query inspector:** si attiva 2 secondi dopo l'inizio della query e "scova"
 - ▶ join che producono "scarsi" risultati (=pochi record)
 - ▶ conteggio di righe stimate molto diverse dal conteggio reale
- ▶ **plan inspector:** entra in gioco dopo il completamento della query per analizzare la "bontà" del piano utilizzato ed aggiornare la GSC
- ▶ **global statistics cache (GSC):**
 - ▶ self-managing
 - ▶ contiene statistiche complesse (tabelle multiple o derivate)

ONL-i Days 2019 - DB2 for i performance

13

LPG – Look-ahead Predicate Generation

- ▶ “**Power and Magic**” (*Mike Cain*)
- ▶ SQE fornisce una potente strategia per **minimizzare l’I/O** e massimizzare le performance della query
- ▶ **Magic**: l’ottimizzatore “riscrive” la query generando clausole di selezione locale
- ▶ Tipicamente il **join di tabella** è lo scenario che può causare numerose operazioni di lettura: se l’ottimizzatore riesce a scovare strategie per diminuire i record da leggere prima del join, le performance della query possono migliorare

da V5R3 (solo SQE)

The DB2 Power!

ONL-i Days 2019 - DB2 for i performance

14

LPG in azione nei join

- A è una tabella piccola con una clausola di selezione
- B è una tabella grande senza clausola di selezione
- La selettività del predicato sulla tabella A è molto alta

```
SELECT *
  FROM SmallTableA A, LargeTableB B
 WHERE A.Join_Col = B.Join_Col
 AND A.Coll IN (112358, 132134)
```

```
SELECT *
  FROM SmallTableA A, LargeTableB B
 WHERE A.Join_Col = B.Join_Col
 AND A.Coll IN (112358, 132134)
 AND B.Join_Col IN (value1, value2)
```


LPG identifica i valori *value1*, *value2* da usare sulla colonna di join per creare una clausola di selezione locale sulla tabella B PRIMA del join

ONL-i Days 2019 - DB2 for i performance

15

LPG in azione con gli indici: index ANDing

- ▶ **index ANDing:** è la capacità dell'ottimizzatore di usare più di un indice per identificare ed accedere ai record di una tabella
- ▶ Usando indici su colonne-chiave-singole il motore del DB2 può unire la lista dei record identificati da ogni indice e generare una lista combinata dei soli record a cui accedere

ONL-i Days 2019 - DB2 for i performance

fonte: IBM

16

Plan cache

- ▶ è il «contenitore» di tutti i piani di accesso elaborati da SQE
- ▶ no CQE!
- ▶ una volta che il piano di accesso viene creato è disponibile per **TUTTI** gli utenti e per **TUTTE** le query indipendentemente dall'interfaccia con cui vengono richieste
- ▶ eventuali indici creati dall'ottimizzatore sono disponibili per **TUTTI**
- ▶ da **7.2** il sistema gestisce autonomamente la dimensione massima (default 512 Mb)

ONL-i Days 2019 - DB2 for i performance

fonte: IBM

17

In-Memory DB enablement

da 7.1

- ▶ disponibile da 7.1 solo per interfacce SQL (no query native, no native record level access)
- ▶ la parte più lenta dell'esecuzione di una query è il tempo per portare i dati da leggere dal disco alla memoria
 - ▶ clausola `KEEP IN MEMORY` per istruzioni `CREATE` o `ALTER TABLE` (da 7.2)
 - ▶ parametro `KEEPINMEM` per comandi `CHGPF` o `CHGLF` (da 7.1)
- ▶ quando in un'istruzione SQL si riferenzia un oggetto con keep in memory = *YES SQE richiede che l'oggetto venga portato in memoria con un processo asincrono rispetto all'esecuzione della query

ONL-i Days 2019 - DB2 for i performance

fonte: IBM

Opzioni in QAQQINI: `MEMORY_POOL_PREFERENCE`

Questa opzione condiziona in quale area di memoria vengono portati gli oggetti con `keep in memory = *yes`.

Per default gli oggetti del DB2 vengono portati nel pool di memoria del job.

Tramite l'opzione `MEMORY_POOL_PREFERENCE` è possibile specificare il numero di pool di memoria, oppure `*BASE` o `*JOB`.

La gestione degli oggetti del DB2 in-memory è più efficiente se il pool di memoria ha l'opzione di paginazione impostata a `*CALC`.

SELECT: ordine esecuzione

1. ORIGIN
2. SELECTING
3. JOINING
4. GROUPING
5. SELECTING GROUPS
6. PROJECTION
7. ORDERING
8. FETCHING

from
where
join
group
having
select
order
fetch first

DA RICORDARE !

ONL-i Days 2019 - DB2 for i performance

Un determinate piano di accesso può essere pensato come un'intersezione di tutti i fattori che condizionano l'ottimizzazione basata sui costi su uno specifico server su uno specifico disegno di database.

Per capire veramente un piano di accesso e migliorarne le performance, bisogna conoscere e capire tutti i diversi fattori e le impostazioni che condizionano i tempi di ottimizzazione ed esecuzione.

Cambiando uno o più fattori il piano di accesso può cambiare.

QAQQINI query options (da V4R4):

https://www.ibm.com/support/knowledgecenter/en/ssw_ibm_i_73/rzajq/qryopt.htm

La libreria di default da cui vengono lette le opzioni del file QAQQINI è QUSRSYS. Tramite il comando CHGQRYA è possibile modificarla.

ATTENZIONE! quando si copia (CRTDUPOBJ) il file QAQQINI dal file modello presente nella libreria QSYS bisogna obbligatoriamente copiare i dati, ma soprattutto i trigger ad esso associati, altrimenti il file non verrà utilizzato.

Il file QAQQINI è composto da 3 campi: QQPARM (il nome del parametro), QQVAL (il valore del parametro), QQTEXT (un campo descrittivo).

Per aggiornare il file QAQQINI utilizzare istruzioni SQL di INSERT o UPDATE.

Prima dell'introduzione del file QAQQINI il comportamento dell'ottimizzatore poteva essere influenzato utilizzando l'area dati QQOPTIONS.

22

Il feedback dell'ottimizzatore

23

Proattivo vs reattivo

- ▶ Le strategie di indicizzazione allo scopo di massimizzare le performance sono di due tipi:
 - **proattivo**: dall'analisi dell'applicazione costruisco in anticipo gli indici necessari in base al modello dei dati (primary key, unique key, foreign key) e quelli che molto probabilmente soddisferanno la maggior parte delle query (join, selezioni)
 - **reattivo**: dall'analisi del feedback dell'ottimizzatore decido di costruire indici specifici per soddisfare le richieste derivanti da query specifiche
oppure posso anche decidere di cancellare indici non necessari
- ▶ i due metodi non si escludono a vicenda, anzi andrebbero usati iterativamente

ONL-i Days 2019 - DB2 for i performance

24

In sintesi...

- ▶ non esiste una «ricetta facile» da seguire per ottimizzare. Moltissimo dipende da un approccio **«fai, prova ed osserva»** sfruttando la tecnologia F.B.L.
- ▶ un «buon ottimizzatore» deve avere il **T.I.C.**

Tenacia

Intuizione

Curiosità

ONL-i Days 2019 - DB2 for i performance

25

Modernizzare per migliorare

ONL-i Days 2019 - DB2 for i performance

26

Modernità che migliorano

- ▶ evitare OpnQryF
- ▶ evitare I/O nativo
- ▶ evitare un numero eccessivo di aperture di file
- ▶ **USARE EMBEDDED SQL**
- ▶ evitare scrittura di file di work temporanei
- ▶ **follow up ↗**
lun 11.30 Petris:
Modernizzazione RPG
- ▶ usare le **CTE** (Common Table Expression)
- ▶ non usare le DDS
- ▶ **usare SQL DDL**

ONL-i Days 2019 - DB2 for i performance

27

Reverse engineering: genera SQL

processo per reperire da un oggetto di database creato tramite DDS lo script SQL per ri-crearlo

The screenshot shows the 'Schemi' (Schemas) interface of IBM Access Client Solutions. A red arrow points from the 'Tutti gli oggetti database' (All database objects) section to the 'EMPLOYEE' table in the 'DB2SAMPLE' schema. A blue arrow points from the 'Genera SQL...' (Generate SQL...) option in the context menu of the 'EMPLOYEE' table to the generated SQL code in the 'Esegui script SQL' (Run SQL script) window. The SQL code is as follows:

```

-- Generazione SQL
-- Versione: V7R3MO 160422
-- Generata su: 20/05/19 23:07:24
-- Database relazionale: DB2 for i
-- Opzioni standard: db2 for i
CREATE TABLE Q_DB2SAMPLE_EMPLOYEE (
  EMPNO CHAR(5) NOT NULL,
  FIRSTNAME VARCHAR(12) NOT NULL,
  MIDINIT CHAR(1) NOT NULL,
  LASTNAME VARCHAR(15) NOT NULL,
  WORKDEPT CHAR(2) DEFAULT NULL,
  PHONENO CHAR(9) DEFAULT NULL,
  HIREDATE DATE DEFAULT NULL,
  JOB CHAR(8) DEFAULT NULL,
  EDLEVEL SMALLINT NOT NULL,
  SEX CHAR(1) DEFAULT NULL,
  BIRTHDATE DATE DEFAULT NULL,
  SALARY DECIMAL(9, 2) DEFAULT NULL,
  BONUS DECIMAL(9, 2) DEFAULT NULL,
  COMM DECIMAL(9, 2) DEFAULT NULL,
  CONSTRAINT Q_DB2SAMPLE_EMPLOYEE_EMPNO_00001 PRIMARY KEY( EMPNO )
)
RDFTN EMPLOYEE ;
ALTER TABLE EMPLOYEE
ADD CONSTRAINT RD
FOREIGN KEY ( WORKDEPT )
REFERENCES DEPARTMENT ( DEPTNO )

```

Perché reverse engineer?

- migliorare le prestazioni
- IBM ha più volte annunciato che non ci saranno ulteriori sviluppi delle DDS

Metodi disponibili:

- API **QSQGNDDL** "Generate Data Definition Language" (da **V5R1**) interfacciata da Eseguire script SQL in via grafica
- procedura SQL **GENERATE_SQL** (da **7.2 e 7.1 TR9**)
 - più facile da usare, consente anche di eseguire conversioni di più oggetti contemporaneamente

Sia la API **QSQGNDDL** sia la procedura **GENERATE_SQL** non creano il file e il membro sorgente, ma devono già esistere.

"The IBM i native interfaces are widely used and continue to be supported by IBM. However, these native interfaces are not being enhanced with the same functionality as the strategic DB2 for i interface – SQL. As a result, IBM i developers need to start adopting and using SQL." (M.Cain, K.Milligan)

Documentazione procedura SQL GENERATE_SQL:

https://www.ibm.com/support/knowledgecenter/en/ssw_ibm_i_73/rzajq/rzajqprocgensql.htm

Esempio procedura SQL:

```

call qsys2/generate_sql(
  'ORDIC00F', -- nome tabella da convertire
  '$$LIBFS3', -- nome librerie
  'TABLE', -- tipo oggetto
  'QSQL', -- file sorgente
  'MK1TEST', -- libreria del file sorgente
  'ORDIC00F', -- nome membro sorgente
  replace_option => '1', -- opzione sostituzione membro
  naming_option => 'SYS',
  ccsid_option => '0',
  create_or_replace_option => '1',
  system_name_option => '1',
  qualified_name_option => '0'
);

```


Il ruolo del DBE è di vitale importanza per produrre un ottimo modello di dati che consente al DB di «conoscere» il dato e massimizzare le prestazioni.

Nella logica di programmazione tradizionale «record-level-access» è il programma (ovvero il programmatore) e non il DB che «conosce» il dato.

29

SQL vs I/O nativo

follow up ↗
mar 15.00 Duca:
RPG + SQL: l'unione fa
la forza

E' impossibile scrivere dati non validi in una tabella SQL (*create table*) perché i dati vengono controllati a tempo di scrittura.
Mentre i dati dei PF (*DDS*) sono controllati a tempo di lettura

ONL-i Days 2019 - DB2 for i performance

30

Esempio: da RPG nativo a embedded SQL

- Il peso della **strategia di indicizzazione** per il buon esito del progetto è paragonabile se non superiore allo sforzo di scrittura del "codice RPG"
- Pur con un codice RPG "buono" senza l'analisi di una "buona strategia" di indicizzazione non è detto che si ottengano risultati migliori

decremento tempi di esecuzione
da -60 a -99%

ONL-i Days 2019 - DB2 for i performance

31

Suggerimenti per lo sviluppo

ONL-i Days 2019 - DB2 for i performance

32

Cause frequenti per performance scarse

- ▶ indici mancanti
- ▶ dati statistici mancanti
- ▶ predicati complessi
- ▶ dati statistici "vecchi" (per indici basati su DDS)
- ▶ modifiche dell'ambiente (dati o sistema)
- ▶ eccessivo I/O
- ▶ riavvii troppo frequenti del sistema

ONL-i Days 2019 - DB2 for i performance

33

Embedded SQL

- ▶ massimizzare il riutilizzo degli ODP (soprattutto con SQL dinamici: preparare una sola volta e poi eseguire molte volte)
 - ▶ effettuare letture/scritture a blocchi di record (multiple row fetch)
 - ▶ minimizzare le richieste separate di dati al DB2 e privilegiare i join
- ***Think in sets***
- ▶ porre massima attenzione al casting dei tipi dati nelle clausole where, nei join e nella proiezione sulle variabili host
 - ▶ sfruttare la clausola **OPTIMIZE FOR nn ROWS** (da V5R1) che ottimizzare l'esecuzione per restituire più velocemente le prime *nn* righe

ONL-i Days 2019 - DB2 for i performance

34

Clausole WHERE e JOIN

- ▶ evitare se possibile le formule
 - ▶ oppure valutare la creazione di indici derivati
- ▶ preferire il predicato `LIKE` alla funzione di sottostringa `SUBSTR`
- ▶ preferire l'operatore `=` oppure `IN` piuttosto che `<>`
- ▶ evitare il casting del tipo dati
- ▶ se non richiesto dal disegno applicativo evitare left o right join e privilegiare inner join
 - ▶ il DB2 ha molte più possibilità di ottimizzare gli inner join piuttosto che i left/right, perché l'ottimizzatore ha la capacità di cambiare l'ordine dell'inner join rispetto a come è stato scritto per massimizzare le performance
Da [7.2](#) sono stati introdotti notevoli miglioramenti anche per gli outer join

ONL-i Days 2019 - DB2 for i performance

SQE - improved performance for Outer Join queries

<https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/IBM%20Technology%20Updates/page/SQE%20-%20improved%20performance%20for%20Outer%20Join%20queries>

35

Dati statistici

- ▶ Da V5R2 il DB2 è stato notevolmente migliorato per conservare nell'oggetto tabella i dati statistici necessari all'ottimizzatore
- ▶ Tutti i dati statistici sono auto-manutenuti dal DB2 senza la necessità di nessuna operazione da parte del DBA
- ▶ Da 7.1 con la tecnologia AQP i dati statistici vengono aggiornati anche durante l'esecuzione della query
- ▶ **IMPORTANTISSIMO! Evitare sempre di cancellare gli oggetti tabella, perché andrebbe perso il «prezioso tesoro» dei dati statistici**

ONL-i Days 2019 - DB2 for i performance

36

Indici

- ▶ gli indici giocano un ruolo determinante per l'ottimizzatore
- ▶ gli indici forniscono:
 - ▶ accesso «per chiave»
 - ▶ informazioni statistiche sulle chiavi che vengono usate dall'ottimizzatore per scegliere il migliore (=meno costoso) piano di accesso
- ▶ IN PRIMIS bisogna focalizzare la propria attenzione sugli indici che coinvolgono le colonne presenti nella clausole di **JOIN** e **WHERE**
- ▶ In seconda istanza considerare le clausole di **GROUP BY**
- ▶ Quali tipi di indice abbiamo a disposizione nel DB2?

ONL-i Days 2019 - DB2 for i performance

Radix index

- ▶ **radix index**: ideali per accedere a un piccolo set di record con una chiave ad alta cardinalità
- ▶ hanno una struttura ad albero
- ▶ il DB2 può accedere con due tipi di operazioni:
 - ▶ **probe (→)**: quando le colonne che devono essere cercate coincidono con le colonne dell'indice il DB2 può posizionarsi direttamente ai valori ricercati.
P.es. `where order = 'B102' and customer = '002' and item = 'HH-6500'`
 - ▶ **scan (⤵)**: quando le colonne che devono essere cercate sono presenti nell'indice, ma non nella sequenza desiderata. Il DB2 deve eseguire una scansione di tutto l'indice sui valori della colonna da cercare.
P.es. `where item = 'HH-6500'`

CUSTOMER	ORDER	ITEM	RRN
001	B507	AB-2700	0010
001	B607	CD-2000	0005
002	B100	XY-1005	0233
002	B102	AZ-5000	0001
003	B709	HH-6500	0002
004	B043	HH-6500	0077
...

fonte: IBM

ONL-i Days 2019 - DB2 for i performance

38

EVI: Encoded Vector Index

da V4R3

- ▶ **encoded vector index**: ideali per accedere a un set più consistente di record con un chiave a bassa cardinalità
- ▶ questa **tecnologia è proprietaria di IBM**, sviluppata dai laboratori di ricerca per superare i limiti della tecnologia degli indici bitmap presenti in altri db
- ▶ EVI ha una **symbol table** che «assegna» un codice per ogni valore distinto della chiave e un **vettore** che «abbina» questi codici agli RRN della tabella.
- ▶ si può creare solo tramite SQL
CREATE ENCODED VECTOR INDEX myevi ON sales(state) ...

ONL-i Days 2019 - DB2 for i performance

Symbol Table				
Key Value	Code	Count	Include Sum()	Include Sum()
Arizona	1	5000	1500	2005
Arkansas	2	7300	3200	450
...				
Wisconsin	49	340	575	1200
Wyoming	50	2760	210	0

fonte: IBM

Vector	RRN
1	1
17	2
5	3
9	4
2	5
7	6
50	7
49	8
5	9
...	...

Opzioni in QAQQINI: **ALLOW_EVI_ONLY_ACCESS**

Alta cardinalità: un elevato numero di valori distinti

Bassa cardinalità: un piccolo numero di valori distinti

39

EVI in azione

- ▶ L'ottimizzatore del DB2 genera una *bitmap dinamica* solo quando viene utilizzato l'indice. Ogni elemento della bitmap corrisponde a un rrn. Se la chiave soddisfa la ricerca il bit è impostato a on
- ▶ Il DB2 può anche costruire a runtime una *lista* dei soli *RRN* che soddisfano il criterio di ricerca senza costruire la bitmap completa

ONL-i Days 2019 - DB2 for i performance

40

EVI: colonne aggregate

da 7.1

- ▶ Da 7.1 la symbol table di un EVI può essere espansa aggiungendo la una funzione su colonne aggregate: sum, avg, count...
 - ▶ Si creano utilizzando la clausola **INCLUDE**
- ```
CREATE ENCODED
 VECTOR INDEX myevi
 ON sales(state)
 INCLUDE (sum(saleamt))...
```

ONL-i Days 2019 - DB2 for i performance

41

## Derived e sparse indexes

**da 6.1**

- ▶ sia radix index sia EVI possono includere **chiavi derivate**
  - ▶ una **chiave derivata** significa che l'indice è costruito sul risultato di una funzione applicata alla colonna chiave  
`CREATE INDEX clienti_nome  
ON clienti (UPPER(rag_soc))`
  - ▶ se alla definizione dell'indice si aggiunge anche una clausola **where** si ottiene quello che viene definito **sparse index**  
`CREATE INDEX clienti_attivi  
ON clienti (CL_ID)  
WHERE stato = 'A'`
- N.B. solo da **7.1** l'ottimizzatore sfrutta i sparse index. In **6.1** di fatto costituiscono solo un metodo per rimpiazzare tramite SQL le viste logiche con regole di selezione create con le DDS


ONL-i Days 2019 - DB2 for i performance

42

## Common Table Expression (CTE)

**da V5R4**

- ▶ Le CTE sono uno strumento molto potente per gestire uno o più resultset volatili in una sola istruzione SQL
- ▶ Le CTE consentono anche di scrivere istruzioni SQL ricorsive (p.es. esplosione distinta base)
- ▶ Le CTE sono **sempre** da **prediligere** rispetto ad altre soluzioni che utilizzano tabelle temporanee


ONL-i Days 2019 - DB2 for i performance

43

## CTE: esempio

```
with DINFO (DEPTNO, AVG SALARY, EMPCOUNT) as
 (select OTHERS.WORKDEPT, AVG(OTHERS.SALARY), count(*)
 from DB2SAMPLE/EMPLOYEE OTHERS
 group by OTHERS.WORKDEPT),
 DINFOMAX AS
 (select MAX(AVG SALARY) AS AVGMAX
 from DINFO)
 select THIS_EMP.EMPNO as "Codice",
 dec(THIS_EMP.SALARY, 10, 0) as "StipendioImpiegato",
 dec(DINFO.AVG SALARY, 10, 0) as "SalarioMedioDip",
 DINFO.EMPCOUNT as "NumeroImpiegati",
 dec(DINFOMAX.AVGMAX, 10, 0) as "MaxSalarioMedio"
 from DB2SAMPLE/EMPLOYEE THIS_EMP, DINFO, DINFOMAX
 where THIS_EMP.JOB = 'SALESREP'
 and THIS_EMP.WORKDEPT = DINFO.DEPTNO;
```

ONL-i Days 2019 - DB2 for i performance

44

## Materialized Query Table (MQT) da V5R3

- ▶ La definizione di una MQT è basata sul risultato di un'istruzione di select
- ▶ Si può pensare a una MQT come a una vista (view) con i dati "materializzati"
- ▶ La MQT contiene una **copia** dei dati che sono il risultato della query
- ▶ I dati **non vengono aggiornati automaticamente**, ma bisogna eseguire l'istruzione **refresh table**
- ▶ Le MQT possono essere utilizzate dal DB2 per migliorare le performance delle query

ONL-i Days 2019 - DB2 for i performance

45

## MQT creazione

| CREATE TABLE -MQT name- AS | |
|----------------------------|--------------------------------------------------------------------------------|
| (SELECT | -grouping columns-<br>-aggregate/summary columns-<br>-table(s) |
| FROM | -selection columns- |
| WHERE | -grouping columns- |
| GROUP BY | -ordering columns-) |
| ORDER BY | |
| DATA INITIALLY IMMEDIATE | Data is inserted into the MQT when it is created |
| DATA INITIALLY DEFERRED | Data is not inserted into the MQT when it is created |
| REFRESH DEFERRED | Data in the MQT can be refreshed at any time using the REFRESH TABLE statement |
| REFRESH IMMEDIATE | Not currently supported |
| ENABLE QUERY OPTIMIZATION  | MQT can be used for query optimization |
| DISABLE QUERY OPTIMIZATION | MQT cannot be used for query optimization but the MQT can be queried directly  |
| MAINTAINED BY USER | MQT is maintained by the user with INSERT, DELETE, UPDATE, or REFRESH TABLE |
| MAINTAINED BY SYSTEM | Not currently supported |

ONL-i Days 2019 - DB2 for i performance

46

## MQT: perché?

- ▶ Migliorare le performance
- ▶ In particolare quando ci sono query complesse (join multipli, funzioni di aggregazione...) su una grande mole di dati
- ▶ Una "buona idea" per usare le MQT come **tabelle aggregate** e/o **tabelle denormalizzate** (soprattutto in ambito della business intelligence)
- ▶ Nella query "complessa" non è strettamente necessario fare riferimento esplicito alla MQT, perché è l'ottimizzatore del DB2 che userà l'MQT se lo riterrà opportuno

ONL-i Days 2019 - DB2 for i performance

Opzioni in QQQINI: `MATERIALIZED_QUERY_TABLE_REFRESH_AGE`,  
`MATERIALIZED_QUERY_TABLE_USAGE`


47

## Tabella conversione date/1

- ▶ E' una tabella "calendario" che contiene un record per ogni giorno in uno specifico range di date.
- ▶ Ogni record contiene la stessa data rappresentata in diversi modi (data giuliana, data "vera", giorno della settimana, data YYYYMMDD, data DDMMYY, excel...)
- ▶ Risolve il problema di convertire le date «legacy» in campi data «veri» per sfruttare tutte le potenzialità del DB2 sui campi data
- ▶ *Dal redbook SG24-7214-01 "Getting Started with DB2 Web Query for i" (appendix B p. 542-552)*  
*Per gli iscritti a ONL-i Days in allegato lo script localizzato per l'Italia e arricchito: MK1DATECNV.ZIP*

ONL-i Days 2019 - DB2 for i performance


48

## Tabella conversione date/2

LEGACY\_ORDER\_HEADER file →

Date conversion table ↓

Join (RI constraints, SQL view, synonym join, report join)

| ORDER | CUST | ORDDAT | SHPDAT | SHPVIA |
|---------------|---------|-----------------|--------|--------|
| 1168336 P8311 | 1022005 | 7232005 FedEx | | |
| 707384917472  | 1022005 | 9032005 Pick Up | | |
| 1168336 P8311 | 1022006 | 7232006 FedEx | | |
| 707384917472  | 1022006 | 9032006 Pick Up | | |
| 1168336 P8311 | 1022007 | 7232007 FedEx | | |
| 707384917472  | 1022007 | 9032007 Pick Up | | |
| 1730932 E9747 | 1042005 | 10122005 UPS | | |
| 8211860 P3751 | 1042005 | 8242005 Pick Up | | |
| 1730932 E9747 | 1042006 | 10122006 UPS | | |
| 8211860 P3751 | 1042006 | 8242006 Pick Up | | |
| 1730932 E9747 | 1042007 | 10122007 UPS | | |
| 8211860 P3751 | 1042007 | 8242007 Pick Up | | |

| DC_DATE | DC_JOE_JULIAN_DATE | DC_MDYY_DEC | DC_MDYY_CHAR | DC_YEAR | DC_DOW | DC_DY | DC_WOY | DC_QOY | DC |
|------------|--------------------|-------------|--------------|---------|--------|-------|--------|--------|----|
| 2006-01-01 | 106001 | 1012006 | 1012006 | 2006 | 7 | 1 | 1 | 1 | |
| 2006-01-02 | 106002 | 1022006 | 1022006 | 2006 | 1 | 2 | 1 | 1 | |
| 2006-01-03 | 106003 | 1032006 | 1032006 | 2006 | 2 | 3 | 1 | 1 | |
| 2006-01-04 | 106004 | 1042006 | 1042006 | 2006 | 3 | 4 | 1 | 1 | |
| 2006-01-05 | 106005 | 1052006 | 1052006 | 2006 | 4 | 5 | 1 | 1 | |
| 2006-01-06 | 106006 | 1062006 | 1062006 | 2006 | 5 | 6 | 1 | 1 | |
| 2006-01-07 | 106007 | 1072006 | 1072006 | 2006 | 6 | 7 | 1 | 1 | |
| 2006-01-08 | 106008 | 1082006 | 1082006 | 2006 | 7 | 8 | 2 | 1 | |
| 2006-01-09 | 106009 | 1092006 | 1092006 | 2006 | 1 | 9 | 2 | 1 | |
| 2006-01-10 | 106010 | 1102006 | 1102006 | 2006 | 2 | 10 | 2 | 1 | |
| 2006-01-11 | 106011 | 1112006 | 1112006 | 2006 | 3 | 11 | 2 | 1 | |
| 2006-01-12 | 106012 | 1122006 | 1122006 | 2006 | 4 | 12 | 2 | 1 | |

ONL-i Days 2019 - DB2 for i performance

fonte: IBM

49

## Tabelle di inclusione/esclusione

- ▶ Non bisogna sottovalutare la potenza dei join ben costruiti con gli indici appropriati sulle colonne di join
- ▶ Esempio tipico: una tabella di anagrafica grande con un campo «flag annullamento» che può assumere un valore booleano
- ▶ Si possono ottenere risultati molto più performanti con un exception join tra la tabella anagrafica e una tabella che contiene l'elenco degli ID dei record annullati piuttosto che una clausola where sul campo «flag annullamento» della tabella anagrafica

ONL-i Days 2019 - DB2 for i performance

50

## Strumenti di analisi

ONL-i Days 2019 - DB2 for i performance

51

## Registrazione dati per benchmark

- ▶ esempio UPBCMK
- ▶ pro: scelgo esattamente quali eventi intercettare e quali dati registrare
- ▶ contro: richiede la modifica del sorgente
- ▶ si consiglia di sfruttare le direttive di compilazione condizionale
- ▶ *Per gli iscritti a ONL-i Days in allegato un service program di esempio per registrare dati di benchmark: setRegLog.zip*

ONL-i Days 2019 - DB2 for i performance

52

## Messaggi di debug

- ▶ Eseguire statement SQL con il debug attivo (**STRDBG**) causa la registrazione nel joblog di diversi messaggi inviati dall'ottimizzatore
- ▶ Questi messaggi forniscono principalmente informazioni e suggerimenti sugli indici utilizzati o consigliati
- ▶ Leggere bene in questi messaggi il testo di secondo livello

ONL-i Days 2019 - DB2 for i performance

53

## Esegui script SQL

- ▶ Al termine di ogni istruzione SQL viene restituito l'esito e il tempo di esecuzione

```
[Tue May 21 14:25:49 CEST 2019] Esegui selezionato...
(Me:
Fat:
P.F.
sum
✓ Istruzione eseguita con esito positivo (3.229 ms = 3,229 sec)
```

follow up ↗  
mar 15-oo Pagano:  
ACS principali  
funzionalità

ONL-i Days 2019 - DB2 for i performance


## Visual explain

da V4R5


- ▶ Visual Explain è LO strumento principale da utilizzare per il «query tuning»
- ▶ è disponibile in Eseguì script SQL e fornisce numerose informazioni sull'esecuzione di uno statement SQL
- ▶ E' possibile eseguire la query e contestualmente ottenere le informazioni di Visual Explain oppure si possono solo visualizzare le informazioni senza eseguire la query


ONL-i Days 2019 - DB2 for i performance

E' uno strumento ricco di informazioni.

Per chi vuole affrontare seriamente la sfida dell'ottimizzazione delle performance di una query, è assolutamente indispensabile.

Bisogna allenarsi ad usarlo e esplorare tutte le informazioni che fornisce.

Il redbook *DB2 UDB for AS/400 Visual Explain - Illustrating the Secrets* anche se datato 2001 è una buona lettura e guida pratica.

55

## Visual explain: esempio


ONL-i Days 2019 - DB2 for i performance

56

## Visual Explain: icone principali/1


**Scansione tabella** indica che tutte le righe nella tabella sono state impaginate e che i criteri di selezione sono stati applicati a ogni riga. Su queste righe vengono richiamati i criteri di selezione.


**Sonda indice (index probe)** indica che i criteri di selezione i cui predicati corrispondono alle colonne chiave principali dell'indice sono stati utilizzati per sondare direttamente l'indice. La selezione sonda minimizzerà il numero di voci chiave che devono essere elaborate e impaginate nella memoria principale.


**Scansione elenco numero righe (RRN)** indica che l'intero elenco numero di righe verrà sottoposto a scansione e tutte le voci saranno elaborate. La scansione di un elenco numero di righe può fornire un elevato numero di salvataggi per i dati tabella associati all'elenco numero di righe temporaneo. Poiché la struttura dati dell'elenco numero di righe temporaneo garantisce che i numeri di righe vengano ordinati, viene eseguito un attento mirroring del layout del numero di righe dei dati della tabella assicurando che l'impaginazione sulla tabella non analizzerà due volte la stessa pagina di dati.


**Integrazione bitmap** indica che più bitmap o oggetti elenco numero di righe sono stati integrati e/o combinati per formare una bitmap finale o un oggetto elenco numero di righe.


**Sonda tabella** indica che i dati contenuti in una tabella devono essere elaborati e selezionati per questa query. La tabella viene sondata utilizzando una chiave derivata dal numero ordinale o dal numero record relativo associato a ciascuna riga nella tabella.

ONL-i Days 2019 - DB2 for i performance

57

## Visual Explain: icone principali/2


**Tabella casuale distinta temporanea** indica che una tabella casuale distinta temporanea è stata creata per eseguire l'elaborazione casuale. Una tabella casuale distinta rappresenta una struttura di dati identica alla tabella casuale temporanea con la sola eccezione dei dati duplicati che saranno compresi fuori dalla tabella temporanea creata. La tabella casuale risultante può quindi essere utilizzata per eseguire operazioni distinte o aggregate per la query


**Scansione tabella casuale** indica che l'intera tabella casuale temporanea verrà sottoposta a scansione e tutte le voci in essa contenute saranno elaborate.

ONL-i Days 2019 - DB2 for i performance

58

## Visual explain: info

- ▶ Posizionando il mouse su un'icona compare un tooltip con le info più importanti
- ▶ Nell'area laterale destra vengono mostrate tutte le info per l'icona selezionata
- ▶ Con clic destro su un'icona compare il menu contestuale

ONL-i Days 2019 - DB2 for i performance


59

## Visual explain: info selezione finale


- ▶ **Utilizzato motore query:** indica se viene usato CQE o SQE
- ▶ **Tempo totale stimato di esecuzione (ms)**
- ▶ Letture database
- ▶ Testo istruzione e Valori variabile host
- ▶ Libreria e tabella opzioni query
- ▶ Utilizzo tabella query materializzata (MQT)
- ▶ Utilizzo AQP

ONL-i Days 2019 - DB2 for i performance

60


## Visual explain: info selezione passi intermedi

- ▶ tempo di elaborazione parziale e cumulativo (ms)
- ▶ righe tabella e righe selezionate
- ▶ % selettività
- ▶ **costo CPU vs costo I/E**
- ▶ indici consigliati

ONL-i Days 2019 - DB2 for i performance


61

## Visual explain: messaggi ottimizzatore


62

## Visual explain: evidenziazione suggerimenti


ONL-i Days 2019 - DB2 for i performance


## Index advisor da V5R4 è sempre attivo

- ▶ Dal menu **Azioni** scegliere la voce **Advisor**. Visualizza tutti gli indici consigliati e permette di crearli direttamente

**DB2 Advisor delle statistiche e dell'indice**

I seguenti indici sono stati consigliati:

| Crea | Nome tabella | Schema | Tipo indice | Colonne | Sequenza ordinamento |
|-------------------------------------|--------------|--------|----------------|----------------------------------------|-----------------------------------------|
| <input checked="" type="checkbox"/> | TRAM00F | 000000 | Radice binaria | TMPOSE, TMREC, TMFANN | Nessuno (Ordina per valore esadecimale) |
| <input checked="" type="checkbox"/> | TRAM00F | 000000 | EVI | TMCOEP | Nessuno (Ordina per valore esadecimale) |
| <input checked="" type="checkbox"/> | VALMG00F | 000000 | Radice binaria | VACART | Nessuno (Ordina per valore esadecimale) |
| <input checked="" type="checkbox"/> | UTDCV00F | 000000 | Radice binaria | DC_MM, DC_DD, DC_YEAR,<br>DC_TYMD, DEC | Nessuno (Ordina per valore esadecimale) |
| <input checked="" type="checkbox"/> | TABG00F | 000000 | Radice binaria | TANINN, TACHA | Nessuno (Ordina per valore esadecimale) |
| <input checked="" type="checkbox"/> | TRAM00F | 000000 | Radice binaria | TMPOSE, TMREC, TMCOEP, | Nessuno (Ordina per valore esadecimale) |
| <input checked="" type="checkbox"/> | TRAM00F | 000000 | Radice binaria | TMFANN | Nessuno (Ordina per valore esadecimale) |

**Visualizza SQL** **Crea...**

**Informazioni sull'indice consigliato**

Consigliata creazione di un indice  
Numero colonne chiave principale: 3  
Nome della tabella di base: TRAM00F  
Numero delle colonne chiave per indice consigliato: 3  
Tipo di indice creato: ENCODED VECTOR  
Nome indice: TRAM00F  
Libreria tabella ACS: 1  
Numero colonne chiave principale: 3  
Nome della tabella di base: TRAM00F  
Numero delle colonne chiave per indice consigliato: 3  
Tipo di indice creato: ENCODED VECTOR  
Nome indice: TRAM00F  
Libreria tabella ACS: %EX

```

1 /* Creazione */ CREATE INDEX /TRAM00F_IDX [Indice]
2 Durante la creazione di questo indice, la connessione al database deve avere una sequenza di ordinamento: %EX.
3
4
5 create encoded vector index /TRAM00F_IDX
6 on /TRAM00F (TMCOEP asc) with 65537 distinct values unit any keep in MEMORY no;
7
8 /* Importazione testo etichetta per /TRAM00F_IDX */
9 label on index /TRAM00F_IDX is 'Indice generato da Advisor dell''indice';

```

64

## Index advisor

- Dalla gestione schemi, tramite clic destro su un oggetto tabella si possono visualizzare tutte le voci di index advisor suggerite dall'ottimizzatore

| Indici consigliati per \$BLIBIE/TRAMOOIF | | | | | | | | | | |
|----------------------------------------------|--------|--------------------------------------------------|----------------------------|---------------------------------------|------------------------------------------------|-----------------------------------|--------------------|--------------------------------------|-------------------------|-------------------------------------|
| File Visualizza Azioni | | | | | | | | | | |
| Tabella per cui è stato consigliato l'indice | Schema | Indipendenza dell'ordine delle chiavi principali | Tipo di indice consigliato | Ultimo consigliato per utilizzo query | Número de volte consigliato per utilizzo query | Tempo d'esecuzione indice stimato | Motivo consigliato | Dimensione pagina logica consigliata | Stima query più costosa | Righe in tabella quando consigliato |
| \$BLIBIE | TM | TMIDOR, TMREC, TMCOA, TMIREG, TMARE... | Radice binaria | 27/05/2019 18:24:08 | 461472 | 00:02:17 | Selezione riga | 64 | 1 | 0.0000 |
| \$BLIBIE | TM | TMREC, TMFNN | Radice binaria | 27/05/2019 23:34:48 | 249009 | 00:01:07 | Selezione riga | 64 | 193 | 0.2371 |
| \$BLIBIE | TM | TMIDOR, TMIREG, TMAREG, TMCRE1, TMGRE... | Radice binaria | 27/05/2019 15:57:54 | 168472 | 00:01:29 | Selezione riga | 64 | 1 | 0.0000 |
| \$BLIBIE | TM | TMCOV, TMIDOR, TMCRE1, TMIRE, TMIRE... | Radice binaria | 27/05/2019 18:30:43 | 99922 | 00:02:01 | Selezione riga | 64 | 1 | 0.0000 |
| \$BLIBIE | TM | TMIDOR, TMCRE1, TMIRE, TMREC | Radice binaria | 27/05/2019 18:30:43 | 64854 | 00:00:53 | Ordinamento... | 64 | 716 | 0.2639 |

- Si può interrogare direttamente la tabella `QSYS2/SYSIXADV` con le informazioni di Index advisor:

```
select * from QSYS2/SYSIXADV
where LAST ADVISED >= timestamp('2019-06-10', '00.00.00');
```

ONL-i Days 2019 - DB2 for i performance

### Index advisor: un consiglio non un obbligo

Per valutare se e quali consigli seguire ricordarsi bene che:

- è basato su una singola istruzione
- assume che esista un'alta selettività
- assume che usare un indice per accedere ai dati è la soluzione migliore

Creare un indice per volta ed eseguire nuovi test anche comparativi

Va usato da chi conosce il modello dei dati e il disegno applicativo

Massima attenzione agli indici consigliati su colonne coinvolte nei JOIN o nella clausola WHERE

Ricordarsi che l'indice non serve all'ottimizzatore solo a scopo di selezione dei record per chiave anche per i dati statistici necessari a «conoscere» il dato contenuto nelle tabelle


65

## Index advisor e MTI


da V5R4

- ▶ MTI: Maintained Temporary Indexes
- ▶ sono creati ed utilizzati da SOE al fine di ottimizzare le query, se non esiste un indice permanente soddisfacente
- ▶ all'IPL vengono cancellati
- ▶ visualizzando gli indici collegati ad una tabella viene anche mostrato il numero di indici temporanei
- ▶ sono mantenuti aggiornati dal DB2
- ▶ sono usati solo per la selezione e non per i dati statistici

self tuning

ONL-i Days 2019 - DB2 for i performance

| Indici per | | | | | | | |
|----------------------------------|--------------|--------|----------------|------------|-------------------|----------------------|---------------------|
| Indici per | | | | | | | |
| Nome | Nome sistema | Schema | Schema sistema | Partizione | Tipo | Proprietario | Data di creazione |
| "7 MAINTAINED TEMPORARY INDEXES" | | | | | Indice temporaneo | File logico a chiave | 26/12/2017 23:15:10 |


The screenshot shows a DB2 interface titled "Indici per [schema]" with a table of index usage statistics. The table has columns: Nome sistema, Schema sistema, Tipi, Ultimo utilizzo query, Ultimo utilizzo statiche query, Conteggio utilizzo query, Conteggio utilizzo statiche query, Ultimo utilizzo, Conteggio giorni d'utilizzo, and Data di reimposta zone conteggio giorni d'utilizzo. A red box highlights the first few columns. Below the table is a small chart showing a fluctuating metric over time.

| Nome sistema | Schema sistema | Tipi | Ultimo utilizzo query | Ultimo utilizzo statiche query | Conteggio utilizzo query | Conteggio utilizzo statiche query | Ultimo utilizzo | Conteggio giorni d'utilizzo | Data di reimposta zone conteggio giorni d'utilizzo |
|--------------|----------------|----------------------|-----------------------|--------------------------------|--------------------------|-----------------------------------|---------------------|-----------------------------|----------------------------------------------------|
| | | File logico a chiave | 27/05/2019 18:23:09 | 27/05/2019 18:23:09 | 383.644 | 470.723 | 27/05/2019 00:00:00 | 113 | |
| | | File logico a chiave | 24/05/2019 16:43:54 | 27/05/2019 21:40:19 | 103.755 | 463.261 | 24/05/2019 00:00:00 | 33 | |
| | | File logico a chiave | 27/05/2019 16:00:54 | 27/05/2019 18:23:09 | 5.013 | 464.826 | 27/05/2019 00:00:00 | 147 | |
| | | File logico a chiave | 27/05/2019 18:14:11 | 27/05/2019 18:23:09 | 5.013 | 468.459 | 27/05/2019 00:00:00 | 166 | |
| | | File logico a chiave | 27/05/2019 23:58:57 | 27/05/2019 23:58:57 | 3.045 | 3.697 | 28/05/2019 00:00:00 | 171 | |
| | | File logico a chiave | 27/05/2019 23:51:42 | 27/05/2019 23:58:57 | 856 | 4.469 | 28/05/2019 00:00:00 | 154 | |
| | | File logico a chiave | 27/05/2019 15:12:19 | 28/05/2019 00:00:05 | 804 | 472.522 | 27/05/2019 00:00:00 | 142 | |
| | | File logico a chiave | 27/05/2019 15:07:58 | 28/05/2019 00:00:05 | 537 | 476.360 | 27/05/2019 00:00:00 | 141 | |

▶ Dalla gestione schemi visualizzando gli indici collegati a una tabella si possono esaminare i dati statistici di utilizzo dell'indice

▶ Questi dati statistici si riferiscono all'uso di SQE  
Attenzione che l'accesso nativo non viene considerato

ONL-i Days 2019 - DB2 for i performance


The Index Evaluator's query usage metrics can be accessed programmatically by querying one of the following catalog views in QSYS2: [SYSINDEXSTAT](#), [SYSPARTITIONINDEXES](#), or [SYSTABLEINDEXSTAT](#).

The DSPFD command does not return the query usage metrics for indexes or keyed logical files.

67

## Database monitor

- ▶ Il database monitor è uno strumento che raccoglie informazioni durante l'esecuzione delle query
- ▶ Si avvia da esegui script SQL con «Avvia monitor prestazioni SQL...» oppure con il comando `STRDBMON`


ONL-i Days 2019 - DB2 for i performance

68

## Monitor prestazioni SQL: raccolta dati/1

- ▶ Assegnare un nome e scegliere una libreria in cui memorizzare i dati raccolti


ONL-i Days 2019 - DB2 for i performance

69

## Monitor prestazioni SQL: raccolta dati/2

- ▶ Impostare filtri per la raccolta dati


ONL-i Days 2019 - DB2 for i performance

The screenshot shows the DB2 for i Performance interface. On the left, there's a query editor window titled 'ONL-i Days Test1' containing the following SQL code:

```
Explain /*+
LIBP53;
SELECT BOONOC, BONORC
 FROM BOLLE00F;
```

A context menu is open over the query, with the 'Arresta' (Stop) option highlighted. Other options include 'Analizza' (Analyze), 'Mostra istruzioni' (Show instructions), 'Elimina...' (Delete), and 'Proprietà' (Properties).

To the right, a separate window titled 'ONL-i Days Test1 - Analisi dati prestazioni SQL' displays performance metrics. The 'Panoramica' tab is selected, showing various statistics such as:

| Metrica | Valore |
|----------------------------------|----------------------------|
| Quantità di lavoro richiesto | 0,000 |
| Istruzioni SQL | 0,002198 |
| Utenti | 1,00 |
| Lavori | 1,00 |
| Sottoprocesso | < Seleziona un prospetto > |
| Media righe restituite | 0,000 |
| Tempo di esecuzione medio | 0,002198 |
| Grado parallelo medio utilizzato | 1,00 |
| Grado parallelo massimo | 1,00 |
| SQE | 1 |
| CQE | 0 |
| Denominazione sistema | 15 |
| Denominazione SQL | < Seleziona un prospetto > |
| Istruzioni Aperture univocihe | 1 |
| Aperture complete | 1 |
| Pseudoperature | 0 |
| Scansioni tabella | 1 |
| Media MQT utilizzate | 0,000 |
| Media indici utilizzati | 0,000 |
| Indici completi creati | 0 |

I dati vengono scritti in una tabella QZG...

AQP: i record 5005 e 5007 documentano l'attività di AQP

The screenshot displays two windows from the IBM Access Client Solutions SQL Performance Center:

- SQL Query Cache (Left Window):**
  - Filtros da aplicar:**
 - Tempo di esecuzione minimo per l'esecuzione più lunga dell'istruzione: 1 Secondi
 - Istruzioni eseguite in questa data ora o successivamente: 20 maggio 2019 14:15:54
 - Prime N' istruzioni eseguite più frequentemente: 25
 - Prime N' istruzioni con maggior tempo di esecuzione totale accumulato: 25
 - Istruzioni che il seguente utente non ha mai eseguito: [redacted]
 - Istruzioni attualmente attive
 - Istruzioni per cui sono stati consigliati gli indici
 - Istruzioni per cui sono state consigliate le statistiche
 - Induci istruzioni avviate dal sistema operativo
 - Istruzioni che fanno riferimento ai seguenti oggetti:
 - Schema: Nome: VALMGOF
 - Aggiungi
 - Elimina
  - Visualizzatore in data/bra 15:16 (Right Window):**
 - Filtros aplicate:**
 - Istruzioni eseguite in questa data ora o successivamente: Mon May 20 14:15:54 CEST 2019
 - Istruzioni che l'utente \$DBP0412 ha mai eseguito
 - Istruzioni che fanno riferimento a questi oggetti: \$BLIBP/E/VALMGOF
 - Tabelle:**

| Ultima esecuzione | Più costosa (sec) | Tempo elaborazione totale (sec) | Totali esecutori | Tempo elaborazione media (sec) | Istruzione |
|----------------------------|-------------------|---------------------------------|------------------|--------------------------------|----------------------------|
| 2019-05-21 15:16:18.926073 | 163.5968 | 208.1335 | | | QUADRATURA GIACENZE VAL... |
 - Visual Explain:**
 - Mostra esecuzioni più lunghe
 - Mostra lavori attivi
 - Mostra cronologia lavori
 - Mostra cronologia utenti
 - Gestisci istruzione SQL
 - Gestisci vettore e istruzione SQL
 - Salva in nuovo...

ONL-i Days 2019 - DB2 for i performance

Disponibile in IBM Access Client Solutions

Consente di interrogare tutti i piani di accesso delle query eseguite dall'ottimizzatore SQE


L'elenco può essere filtrato per vari criteri (data, ora, utente, oggetti coinvolti...)

Dall'elenco delle esecuzioni si può facilmente accedere al Visual Explain corrispondente

**follow up ↳**  
mar 11.30  
Pacchiarini:  
Strumenti di analisi  
health & performance


## Navigator for i – analisi prestazioni

[http://\[indirizzo\]:2004.ibm/console/login.do?action=secure](http://[indirizzo]:2004.ibm/console/login.do?action=secure)


ONL-i Days 2019 - DB2 for i performance

query attive  
plan cache


## Performance: AQP e MTI


74

## Performance: tipo di accesso al dato


il catalogo del DB2 è una ricca fonte di informazioni sulla struttura del database, sul suo contenuto e sul suo utilizzo.

Molte informazioni sono disponibili anche tramite il comando DSPFD, ma le viste del catalogo sono più ricche e più comode da interrogare

76

## Statistiche su tabelle e membri (partizioni)

- ▶ contengono informazioni statistiche sul contenuto della tabella (numero record, record cancellati, dimensione) e sui dati di accesso (numero aperture, chiusure, letture fisiche/logiche, aggiornamenti...)
- ▶ aiutano a capire quali sono le tabelle più “sensibili” e che meritano una maggior attenzione per l’analisi dell’ottimizzazione
  - ▶ **SYSPARTITIONSTAT**: per statistiche membri
  - ▶ **SYSTABLESTAT**: per statistiche tabelle

| TABLE | LAST_USED  | DAYS_USED_COUNT | NUMBER_ROWS | NUMBER_DELETED_ROWS | DATA_SIZE (Mb) | NUMBER_DISTINCT_INDEXES | OPEN_OPERATIONS | CLOSE_OPERATIONS | INSERT_OPERATIONS | UPDATE_OPERATIONS | DELETE_OPERATIONS | LOGICAL_READS | PHYSICAL_READS | CLEAR_OPERATIONS | COPY_OPERATIONS | REORGANIZE_OPERATIONS | INDEX_BUILDS |
|-------|------------|-----------------|-------------|---------------------|----------------|-------------------------|-----------------|------------------|-------------------|-------------------|-------------------|---------------|----------------|------------------|-----------------|-----------------------|--------------|
| | 2019-05-31 | 0 | 7147394 | 0 | 0 | 1840 | 0 | 25171653 | 25172534 | 101661 | 0 | 13430807 | 226 | 2045773450 | 0 | 0 | |
| | 2019-05-31 | 175 | 7989135 | 0 | 0 | 2544 | 6 | 416273 | 416273 | 90454 | 1078449 | 227 | 2169034318 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 144486 | 0 | 0 | 54 | 39 | 203187511 | 203187511 | 200109643 | 200109643 | 264 | 225932404 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 0 | 0 | 0 | 0 | 4 | 18567466 | 18567466 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 0 | 0 | 0 | 0 | 8 | 18657559 | 18657559 | 35 | 1 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 1696 | 48 | 0 | 0 | 8 | 1463515 | 1463515 | 146410 | 0 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 9425 | 0 | 0 | 3 | 9 | 146713 | 146707 | 259 | 115 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 0 | 0 | 0 | 0 | 8 | 1463515 | 1463515 | 146397 | 0 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 2160 | 0 | 0 | 0 | 10 | 146972 | 146972 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 26 | 0 | 0 | 0 | 9 | 146414 | 146414 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 175 | 13935 | 0 | 0 | 3 | 13 | 147098 | 147098 | 47392 | 7 | 37 | 0 | 0 | 0 | 0 | |
| | 2019-05-31 | 97 | 925 | 52 | 0 | 0 | 4 | 125269 | 125269 | 6 | 3 | 0 | 0 | 0 | 0 | 0 | |
| | 2019-05-20 | 15 | 4 | 9 | 0 | 0 | 3 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |
| | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |

```
/* STATISTICHE SU TABELLE E MEMBRI (PARTIZIONI) */
select SYSTEM_TABLE_NAME TABLE,
 date(LAST_USED_TIMESTAMP) LAST_USED, DAYS_USED_COUNT,
 NUMBER_ROWS, NUMBER_DELETED_ROWS,
 DECIMAL(DATA_SIZE/1048576, 9, 0) as "Data_Size (Mb)",
 NUMBER_DISTINCT_INDEXES, OPEN_OPERATIONS, CLOSE_OPERATIONS,
 INSERT_OPERATIONS, UPDATE_OPERATIONS, DELETE_OPERATIONS,
 LOGICAL_READS, PHYSICAL_READS, CLEAR_OPERATIONS,
 COPY_OPERATIONS, REORGANIZE_OPERATIONS, INDEX_BUILDS
 from QSYS2/SYSPARTITIONSTAT - per statistiche membri
-- from QSYS2/SYSTABLESTAT -- per statistiche file
 where TABLE_SCHEMA = 'DB2SAMPLE'
 order by SYSTEM_TABLE_NAME;
```

77

## Stato di «salute» del DB2

- ▶ Informazioni generali sull'intero database (numero schemi, tabelle...)  
`call qsys2/Health_Database_Overview(1, '%', null, null, null);`
- ▶ informazioni sulle attività di tutti gli oggetti nello schema DB2SAMPLE per un massimo di 10 oggetti per ogni attività (inserimenti, aggiornamenti, cancellazioni, letture fisiche/logiche...)  
`call qsys2/Health_Activity(1, 0, 'DB2SAMPLE', '%', 10, null, null, null);`
- ▶ informazioni sui limiti dimensionali di tutti gli oggetti il cui nome comincia con E nello schema DB2SAMPLE per un massimo di 2 oggetti per ogni tipologia di limite  
`call qsys2/Health_Size_Limits(1, 0, 'DB2SAMPLE', 'E%', 2, null, null, null);`

ONL-i Days 2019 - DB2 for i performance


78

## Index advisor e MTI

- ▶ Informazioni sugli indici consigliati dove un MTI è stato utilizzato a partire dall'ultimo IPL
- ▶ è importante tenere sotto osservazione gli MTI usati più spesso e più recentemente, perché potrebbero essere buoni candidati per essere promossi a indici residenti

| MTI_USED  | MTI_CREATED | TABLE_NAME | TABLE_SCHEMA | KEY_COLUMNS ADVISED | LEADING_COLUMN_KEYS |
|-----------|-------------|------------|--------------|-------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|
| 429091042 | 1 | TP_SMPTE | TPS | DEPOSITO, SOC, NOMEFILE | DEPOSITO, SOC, NOMEFILE |
| 160709660 | 0 | TP_SMPTE | TPS | FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, CODICE_ARTICOLO | FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, CODICE_ARTICOLO |
| 159048892 | 1 | TP_SMPTE | TPS | FLAG_STATO_LISTINO, FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, CODICE_ARTICOLO, DATA_ENTRATA_V... | FLAG_STATO_LISTINO, FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, CODICE_ARTICOLO, DATA_ENTRATA_V... |
| 44147851  | 1 | TP_SMPTE | TPS | FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, FLAG_FORN_ABITUALE, CODICE_ARTICOLO | FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, FLAG_FORN_ABITUALE, FLAG_ANNULLAMENTO, FLAG_FORN_ABITUALE, CODICE_ARTICOLO |
| 44147453  | 0 | TP_SMPTE | TPS | FLAG_ANNULLAMENTO, FLAG_FORN_ABITUALE, CODICE_ARTICOLO | FLAG_ANNULLAMENTO, FLAG_FORN_ABITUALE, CODICE_ARTICOLO |
| 9163669 | 19 | TP_SMPTE | TPS | DEP, ARTICOLO, DISPRO | DEP, ARTICOLO, DISPRO |
| 1169987 | 196 | TP_SMPTE | TPS | YR_FLAGANNULLAMENTO, YR_FILIALE, YR_TIPOPAGAMENTO, YR_NUMRATE | YR_FLAGANNULLAMENTO, YR_FILIALE, YR_TIPOPAGAMENTO, YR_NUMRATE |
| 1006634 | 5 | TP_SMPTE | TPS | DEP, ARTICOLO, DISPRO, BONLOT, BOCART, BOFANN | DEP, ARTICOLO, DISPRO, BONLOT, BOCART, BOFANN |
| 63854 | 9 | TP_SMPTE | TPS | DEP, ARTICOLO, DISPRO | DEP, ARTICOLO, DISPRO |
| 531187 | 28 | TP_SMPTE | TPS | TP_CLT_FOR_POTENZ, COD_INDIRIZZO_DI_SPEDIZIONE, NR_PROGRESSIVO_RUBRICA, COD_CLT_FOR_POTENZ | TP_CLT_FOR_POTENZ, COD_INDIRIZZO_DI_SPEDIZIONE, NR_PROGRESSIVO_RUBRICA, COD_CLT_FOR_POTENZ |
| 380986 | 23 | TP_SMPTE | TPS | DEP, ARTICOLO, DISPRO | DEP, ARTICOLO, DISPRO |
| 367617 | 4 | TP_SMPTE | TPS | BOFTOM, BOTD01, BONINT, BOUINT, BOCART, BOCIVA | BOFTOM, BOTD01, BONINT, BOUINT, BOCART, BOCIVA |
| 323116 | 4 | TP_SMPTE | TPS | NBTDOC, NBCNBO, NBCNFA, NBNFAT, NBNBOL | NBTDOC, NBCNBO, NBCNFA, NBNFAT, NBNBOL |
| 320502 | 17 | TP_SMPTE | TPS | BONLOT, BOTD01, BOCDEP, BOCART, BOFANN | BONLOT, BOTD01, BOCDEP, BOCART, BOFANN |
| 287229 | 166 | TP_SMPTE | TPS | OBSOLETE | OBSOLETE |

```
with last_ipl(ipl_time) as
 (select job_entered_system_time
 from table(qsys2.job_info(job_status_filter => '*ACTIVE',
 job_user_filter => 'QSYS')) x
 where job_name = '000000/QSYS/SCPF')
select mti_used, mti_created, table_name, table_schema,
 key_columns_advised, leading_column_keys, index_type,
 varchar_format(last_advised, 'DD/MM/IIYY - HH24.MI')
 last_advised, times_advised,
 varchar_format(first_advised, 'DD/MM/IIYY - HH24.MI')
 first_advised
 from last_ipl, qsys2.sysixadv i
 where last_mti_used > ipl_time or
 last_mti_used_for_stats > ipl_time
 order by mti_used desc;
```


## Istruzioni SQL più lunghe

- ▶ individuare le istruzioni SQL più lunghe attualmente in esecuzione può rivelarsi un'indagine utile per scovare i lavori che maggiormente impegnano il DB2
- ▶ vengono reperite informazioni sia sul job sia sullo specifico statement SQL in esecuzione

| Q_JOB_NAME | AUTHORIZATION_NAME | CPU_TIME | RUN_PRIORITY | V_SQL_STATEMENT_TEXT | SQL_STMT_DURATION |
|-------------------------|--------------------|----------|--------------|-----------------------------------------------------------------------------------------------|-------------------|
| 468117/QUSER/QZDASOINIT | SYSTEM | 2066620  | 20 | SELECT * FROM (SELECT TRIM(A.CODARTICOLO) AS ArticoloId, TRIM(A.DESCARTICOLO) AS Descrizio... | 1,420540 |
| 468273/QUSER/QZDASOINIT | SYSTEM | 3167 | 31 | -- description: Find the longest executing SQL statements WITH active_user_jobs(q_job_na... | 0,007070 |

ONL-i Days 2019 - DB2 for i performance

```
with active_user_jobs(q_job_name, authorization_name,
 cpu_time, run_priority)
as (select job_name, authorization_name,
 cpu_time, run_priority
 from table(qsys2.active_job_info()) x
 where job_type <> 'SYS')
select q_job_name, authorization_name,
 cpu_time, run_priority, v_sql_statement_text,
 abs(CURRENT TIMESTAMP -
v_sql_stmt_start_timestamp)
 AS sql_stmt_duration, b.* FROM active_user_jobs,
 table(qsys2.get_job_info(q_job_name)) b
 where v_sql_stmt_status = 'ACTIVE'
 order by sql_stmt_duration desc;
```


80

## Plan cache services

- ▶ **DUMP\_PLAN\_CACHE\_TOPN**  
estrae dal plan cache le prime n query più lunghe  
`call DUMP_PLAN_CACHE_TOPN ('MYLIB', 'TOP20', 20);`
- ▶ **DUMP\_PLAN\_CACHE\_PROPERTIES**  
estrae le proprietà del plan cache  
`call QSYS2/DUMP_PLAN_CACHE_PROPERTIES ('MYLIB', 'PCP ROP');`

81

... tutti rischiamo momenti di follia...


La definizione di  
follia è insistere nel  
fare la stessa cosa...  
**aspettandosi risultati  
differenti!**

*Albert Einstein*

82

## Bibliografia/1

- ▶ *Accessing Data Using SQL Views*, di Dan Cruikshank, 1-nov-2007
- ▶ *Achieve Memory-Making SQL Performance with DB2 In-Memory Support*, di Kent Milligan, 28-ott-2011, <https://www.mcpressonline.com/analytics-cognitive/db2/techtip-achieve-memory-making-sql-performance-with-db2-in-memory-support>
- ▶ *API to convert files to SQL*, di Simon Hutchinson, 6-mag-2015, <https://www.rpgpgm.com/2015/05/api-to-convert-files-to-sql.html>
- ▶ *Application Modernization – Db2 for i Style*, di Kent Milligan, Mike Cain, 2011, [https://www.ibm.com/developerworks/community/wikis/form\\_anonymous/api/wiki/bb5007a3-d52b-44e4-a2bc-4e56b454ff0f/page/831ee31b-e632-495b-a18a-37028a5cfb66/attachment/90f45224-31fa-41ad-ba97-4243647a51b/media/app%20modernization%20Db2%20for%20i%20style.pdf](https://www.ibm.com/developerworks/community/wikis/form_anonymous/api/wiki/bb5007a3-d52b-44e4-a2bc-4e56b454ff0f/page/831ee31b-e632-495b-a18a-37028a5cfb66/attachment/90f45224-31fa-41ad-ba97-4243647a51b/media/app%20modernization%20Db2%20for%20i%20style.pdf)
- ▶ *Converting DDS files to SQL DDL using SQL*, di Simon Hutchinson, 13-mag-2015, <https://www.rpgpgm.com/2015/05/convertng-dds-files-to-sql-ddl-using.html>
- ▶ *Database Modernization: Architectural Design*, di Jim Ritchhart, mar-2013, [http://ibmsystemsmag.com/ibmi/developer/modernization/dbmodernization\\_part4/](http://ibmsystemsmag.com/ibmi/developer/modernization/dbmodernization_part4/)
- ▶ *DB2 for i Adaptive Query Processing (AQP)*, di Mike Cain, 2010
- ▶ *DB2 for i Autonomic Index Advice*, di Mike Cain, 2010
- ▶ *DB2 for i 7.2 overview*, di Kent Milligan, 20-apr-2015, [https://www-356.ibm.com/partnerworld/wps/servlet/ContentHandler/stg\\_ast\\_sys-ibm-db2-for-i-7-2-overview](https://www-356.ibm.com/partnerworld/wps/servlet/ContentHandler/stg_ast_sys-ibm-db2-for-i-7-2-overview)

ONL-i Days 2019 - DB2 for i performance

83

## Bibliografia/2

- ▶ *DB2 for i Indexing - Keys to Success*, di Mike Cain, 2010
- ▶ *DB2 for i Technical forum*, di Mike Cain, 2010
- ▶ *DB2 UDB for AS/400 Visual Explain*, di Hernando Bedoya, Mark Walas, 10-gen-2001, redbook REDP0505
- ▶ *IBM DB2 for i Advanced SQL Concepts*, di Mike Cain, 18-ott-2012, corso OLB77IT
- ▶ *IBM DB2 for i indexing methods and strategies*, di Mike Cain, Kent Milligan, 2011, IBM white paper, [https://www-356.ibm.com/partnerworld/wps/servlet/ContentHandler/stg\\_ast\\_sys\\_wp\\_db2\\_i\\_indexing\\_methods\\_strategies](https://www-356.ibm.com/partnerworld/wps/servlet/ContentHandler/stg_ast_sys_wp_db2_i_indexing_methods_strategies)
- ▶ *Index Advisor Surfaces Maintained Temporary Indexes Activity on DB2 for i5/OS*, di Scott Forstie, 12-agosto-2008, <http://www.redbooks.ibm.com/Redbooks.nsf/RedbookAbstracts/tips0624.html?Open#contents>
- ▶ *The Power and magic of LPG*, di Mike Cain, 13-feb-2005
- ▶ *Using the QAQQINI File*,
- ▶ *Understanding and Using the QAQQINI Query Options File*,

ONL-i Days 2019 - DB2 for i performance

84

## Riferimenti


▶ E-mail aziendale: [mriva@sirio-is.it](mailto:mriva@sirio-is.it)


▶ Blog: [www.markonetools.it](http://www.markonetools.it)  
Facebook: <https://www.facebook.com/markonetools/>  
E-mail: [info@markonetools.it](mailto:info@markonetools.it)


▶ Linkedin: [www.linkedin.com/in/marco-riva-5975785a](http://www.linkedin.com/in/marco-riva-5975785a)

ONL-i Days 2019 - DB2 for i performance


# Marco Riva

1973  
Lentate sul Seveso (MB)


ONL-i Days 2019 - DB2 for i performance


## ► 1998-oggi: Sirio Informatica e Sistemi SpA

- ▶ programmatore
- ▶ analista
- ▶ capo progetto
- ▶ istruttore
- ▶ consulente tecnico per il laboratorio di sviluppo
- ▶ analista performance


ONL-i Days 2019 - DB2 for i performance


- ▶ **1998:** corso introduttivo per AS/400 programmazione RPG/400 (C.I.A.M.)
- ▶ **2002:** Corso DB2 UDB SQL avanzato (Enza Marvulli)
- ▶ **2010:** Technical forum DB2 for i (Mike Cain)
- ▶ **2011:** corso RPG IV avanzato (Luciano Garibaldi)
- ▶ **2011:** database modernization workshop (Daniel Cruikshank)
- ▶ **2012:** DB2 advanced SQL next level (Mike Cain)
- ▶ **2017:** workshop Web Services con RPG e SQL (FAQ400)
- ▶ **2017:** workshop Node.js e IBM i (FAQ400)


ONL-i Days 2019 - DB2 for i performance


- ▶ metodi scambio dati tra IBM i e PC
- ▶ RPG IV e ILE
- ▶ SQL
- ▶ embedded SQL in RPG
- ▶ DB2 performance
- ▶ Rational Developer for i
- ▶ Power Systems (PTF, gestione sicurezza, exit point)
- ▶ XML


ONL-i Days 2019 - DB2 for i performance