

Esplorare il DB2 *definizioni file & c.*

Marco Riva

www.markonetools.it

IBMCHAMPION

2021

Power Systems area

Ultimo aggiornamento: 04/03/2021

Oggetti del DB2

Metodi per esplorare il DB2

- ▶ DSPFD / DSPFFD (Display File Field Description)
- ▶ IBM ACS Gestione schemi
- ▶ catalogo del DB2
- ▶ RDi
- ▶ DBeaver (<https://dbeaver.io/>)
- ▶ Squirrel SQL client (<http://squirrel-sql.sourceforge.net/>)
- ▶ JCRFD (http://www.jcrcmds.com/jcrdown2.html#JCRFD_tag)
- ▶ iView (<https://rpg-language.com/iview.html>)
- ▶ ...

DSPFFD

- ▶ comando standard del sistema operativo
DSPFFD FILE (DB2SAMPLE/EMPLOYEE)
- ▶ output a video, su stampa o su file di output

```
Informazioni a livello di campo
Campo Tipo Lungh  immiss Posizione Uso Intestazione
 Tipo campo  buffer  buffer Campo Colonna
EMPNO CHAR 6 6 1 Entrambi Codice
Testo del campo . . . . . : Codice
Valore predefinito . . . . . : Nessuno
Identificativo serie caratteri codificati: 280
 Tipo Lungh  immiss Posizione Uso Intestazione
 Tipo campo  buffer  buffer Campo Colonna
FIRSTNME CHAR 12 14 7 Entrambi Nome
Testo del campo . . . . . : Nome
Campo lungh. variabile - Lunghezza assegn. : Nessuna
Valore predefinito . . . . . : Nessuno
Identificativo serie caratteri codificati: 280
 Tipo Lungh  immiss Posizione Uso Intestazione
 Tipo campo  buffer  buffer Campo Colonna
MIDINIT CHAR 1 1 21 Entrambi Iniziali
Testo del campo . . . . . : Iniziali
Valore predefinito . . . . . : Nessuno
```


ACS - Gestione schemi

scelta
schemi(=librerie) da
visualizzare dal
menu Modifica >
Includi

aggiorna colonne da visualizzare filtro

Nome	Nome sistema	Ultima modifica strutturale	Testo	Ultimo utilizzo	Dimensione
ACT	ACT	08/11/2017 17:57:51		08/11/2017	24.576
CL_SCHED	CL_SCHED	08/11/2017 17:57:47		08/11/2017	12.288
DEPARTMENT	DEPARTME...	08/11/2017 17:57:47		03/07/2018	28.672
DEPRIC	DEPRIC	03/07/2018 14:10:06	WorkDept ricodifica	03/07/2018	12.288
EMP_BAK	EMP_BAK	03/07/2018 14:14:29		03/07/2018	20.480
EMP_PHOTO	EMP_PHOTO	08/11/2017 17:57:58		08/11/2017	552.960
EMP_RESUME	EMP_RESU...	08/11/2017 17:58:00		08/11/2017	45.056
EMP_TEMP	EMP_TEMP	03/07/2018 14:13:32		03/07/2018	12.288
EMPLOYEE	EMPLOYEE	08/11/2017 17:57:48		14/12/2019	73.728
EMPPROJECT	EMPPROJA...	08/11/2017 17:57:51		22/06/2019	53.248
IN_TRAY	IN_TRAY	08/11/2017 17:57:52		08/11/2017	16.384
ORG	ORG	08/11/2017 17:57:52		08/11/2017	12.288
PROJACT	PROJACT	08/11/2017 17:57:50		08/11/2017	24.576
PROJECT	PROJECT	08/11/2017 17:57:49		08/11/2017	28.672
SALES	SALES	08/11/2017 17:57:52		08/11/2017	12.288
STAFF	STAFF	08/11/2017 17:57:52		08/11/2017	12.288

visualizza tutte le righe

Done: 16 rows retrieved.

5

ACS - Gestione schemi – tabelle (file fisici)

A screenshot of the table definition window for 'DB2SAMPLE/EMPLOYEE'. The window shows a table with columns and their properties. A blue arrow points from the schema browser to this window. On the right side of the window, there are buttons: 'Aggiungi...', 'Rimuovi', 'Definizione...', 'Sposta su', 'Sposta giù', and 'Sforgia...'.

Nome colonna	Nome sistema	Tipo dati	Lungh...	Nulla	Valore generato	Valore predefinito	Nascosto	Testo	CCSID	Procedura ca...	Assegna	Intestazione 1	Int
EMPNO	EMPNO	CHARACTER	6	No		Nessun valore pr...		Codice	280			Codice	
FIRSTNME	FIRSTNME	VARCHAR	12	No		Nessun valore pr...		Nome	280		0	Nome	
MIDINIT	MIDINIT	CHARACTER	1	No		Nessun valore pr...		Iniziali	280			Iniziali	
LASTNAME	LASTNAME	VARCHAR	15	No		Nessun valore pr...		Cognome	280		0	Cognome	
WORKDEPT	WORKDEPT	CHARACTER	3	Sì		Nessun valore pr...		Reparto	280			Reparto	
PHONENO	PHONENO	CHARACTER	4	Sì		Nessun valore pr...		Telefono	280			Telefono	
HIREDATE	HIREDATE	DATE		Sì		Nessun valore pr...		Data assunzione				Data assunzione	
JOB	JOB	CHARACTER	8	Sì		Nessun valore pr...		Mansione	280			Mansione	
EDLEVEL	EDLEVEL	SMALLINT		No		Nessun valore pr...		Livello				Livello	
SEX	SEX	CHARACTER	1	Sì		Nessun valore pr...		Sesso	280			Sesso	
BIRTHDATE	BIRTHDATE	DATE		Sì		Nessun valore pr...		Data di nascita				Data di nascita	
SALARY	SALARY	DECIMAL	9,2	Sì		Nessun valore pr...		Stipendio				Stipendio	
BONUS	BONUS	DECIMAL	9,2	Sì		Nessun valore pr...		Bonus				Bonus	
COMM	COMM	DECIMAL	9,2	Sì		Nessun valore pr...		Extra				Extra	

ACS - Gestione schemi – indici (file logici)

The screenshot displays the IBM Data Studio interface for managing database schemas. On the left, a tree view shows the database structure, with the 'Indici' (Indexes) folder highlighted. The main pane shows a table of indexes for the 'DB2SAMPLE' schema:

Nome	Nome sistema	Tipo	Proprietario	Schema tabella	Nome tabella
XACT1				DB2SAMPLE	ACT
XACT2				DB2SAMPLE	ACT
XDEPT1				DB2SAMPLE	DEPARTMENT
XDEPT2				DB2SAMPLE	DEPARTMENT
XDEPT3				DB2SAMPLE	DEPARTMENT
XEMP_PHOTO				DB2SAMPLE	EMP_PHOTO
XEMP_PHOTO				DB2SAMPLE	EMP_PHOTO
XEMP1				DB2SAMPLE	
XEMP2				DB2SAMPLE	
XPROJAC1				DB2SAMPLE	
XPROJ1				DB2SAMPLE	
XPROJ2				DB2SAMPLE	

Two property windows are open. The top window, titled 'DB2SAMPLE/EMPLOYEE_MANAGER -', shows the 'Clausola WHERE' tab with the following configuration:

Sottoserie di righe incluse nell'indice:
JOB = 'MANAGER'

The bottom window, titled 'DB2SAMPLE/EMPLOYEE_DEPT -', shows the 'Chiave' tab with the following configuration:

Ordine	Nome	Nome sistema
Ascendente	WORKDEPT	WORKDEPT
Ascendente	EMPNO	EMPNO

A context menu is overlaid on the index table, listing various actions such as 'Definizione', 'Genera SQL...', 'Blocchi', 'Permessi', 'Ripristina conteggi utilizzo...', 'Commenti...', 'Gestisci', 'Taglia', 'Copia', 'Tabella', 'Elimina...', 'Ridenomina...', and 'Descrizione'. A red box highlights this menu.

ACS - Gestione schemi – viste (file logici)

The screenshot shows the SQL Server Enterprise Manager interface. In the left-hand tree view, the 'Viste' folder under the 'DB2SAMPLE' database is selected. A context menu is open over the 'EMP_PHOTO_RESUME' view, with the 'Definizione' option highlighted. Two windows are shown in the foreground:

- The top window, titled 'DB2SAMPLE/EMP_PHOTO_RESUME -', displays the column metadata for the view. It includes a table with columns: Nome colonna, Nome sistema, Tipo dati, Lungh..., Nullo, Valore generato, and Valori. The data rows are: EMPNO (CHARACTER, 6, No, Nessl), EMP_ROWID (CHARACTER, 40, No, Nessl), DL_PICTURE (DATALINK, 1.000, Sì, Nessl), and DL_RESUME (DATALINK, 1.000, Sì, Nessl).
- The bottom window, also titled 'DB2SAMPLE/EMP_PHOTO_RESUME -', displays the SQL definition of the view. The SQL text is:

```
SELECT A.EMPNO, A.EMP_ROWID, DL_PICTURE, DL_RESUME FROM DB2SAMPLE.EMP_PHOTO A , DB2SAMPLE.EMP_RESUME B WHERE A.EMPNO = B.EMPNO AND PHOTO_FORMAT = 'gif' AND RESUME_FORMAT = 'html'
```


ACS - Gestione schemi – relazioni db (indici)

Indici per DB2SAMPLE/EMPLOYEE

Nome sistema	Schema sistema	Tipo	Ultimo utilizzo query	Ultimo utilizzo statistiche query	Conteggio utilizzo query	Conteggio utilizzo statistiche query	Ultimo utilizzo	Conteggi o giorni di utilizzo	Data di reimpostazione conteggio giorni di utilizzo	Colonne chiave
EMPLO02L	DB2SAMPLE	Indice				0	0 04/03/2021 00:00:00	1		WORKDEPT, EMPNO
EMPLO03L	DB2SAMPLE	Indice				0	0 04/03/2021 00:00:00	1		EMPNO
EMPLO01L	DB2SAMPLE	Indice	01/03/2021 09:56:33	01/03/2021 09:56:33	2	2 04/03/2021 00:00:00	3	3	04/03/2021 00:00:00	WORKDEPT, EMPNO
	DB2SAMPLE	Vincolo chiave principale	24/06/2020 15:27:52	01/03/2021 09:56:33	303	347 04/03/2021 00:00:00	52	52	04/03/2021 00:00:00	EMPNO
	DB2SAMPLE	Vincolo chiave esterna		01/03/2021 10:03:04		0	92 04/03/2021 00:00:00	52	04/03/2021 00:00:00	WORKDEPT

ACS - Gestione schemi – relazioni db (tutti)

The screenshot shows the SQL Server Enterprise Manager interface. On the left, the 'Database' tree view shows the 'DB2SAMPLE' database expanded to 'Tutti gli oggetti database' > 'Tabelle' > 'EMPLOYEE'. The 'Gestisci' (Manage) context menu is open over the 'EMPLOYEE' table. The 'Oggetti correlati' (Related Objects) option is selected, opening a secondary window titled 'Oggetti correlati a DB2SAMPLE/EMPLOYEE'. This window displays a list of related objects with the following columns: Nome, Nome sistema, Schema, Tipo, Tabella vincolata, Proprietario, and Testo.

Nome	Nome sistema	Schema	Tipo	Tabella vincolata	Proprietario	Testo
EMP	EMP	DB2SAMPLE	Alias (tabella)		QPGMR	
QSQRJRN	QSQRJRN	DB2SAMPLE	Giornale		MRIVA	COLLECTION - creata da SQL
EMPLOYEE_DEPT	EMPLO02L	DB2SAMPLE	Indice		QPGMR	Indice per department su tabella EMPLOYEE
EMPLOYEE_MANAGER	EMPLO03L	DB2SAMPLE	Indice		QPGMR	Indice per codice con filtro per soli manager
EMPLO01L	EMPLO01L	DB2SAMPLE	Indice		QPGMR	RI su EMPLOYEE per reparto/codice
XEMP1	XEMP1	DB2SAMPLE	Indice		QPGMR	
XEMP2	XEMP2	DB2SAMPLE	Indice		QPGMR	
Q_DB2SAMPLE_EMP_PHOTO_EMPNO_00002		DB2SAMPLE	Vincolo chiave esterna	DB2SAMPLE.EMP_PHOTO		
Q_DB2SAMPLE_EMP_RESUME_EMPNO_00002		DB2SAMPLE	Vincolo chiave esterna	DB2SAMPLE.EMP_RESUME		
Q_DB2SAMPLE_PROJECT_RESPEMP_00001		DB2SAMPLE	Vincolo chiave esterna	DB2SAMPLE.PROJECT		
RDE		DB2SAMPLE	Vincolo chiave esterna	DB2SAMPLE.DEPARTMENT		
RED		DB2SAMPLE	Vincolo chiave esterna	DB2SAMPLE.EMPLOYEE		
Q_DB2SAMPLE_EMPLOYEE_EMPNO_00001		DB2SAMPLE	Vincolo chiave principale	DB2SAMPLE.EMPLOYEE		
NUMBER		DB2SAMPLE	Vincolo di controllo	DB2SAMPLE.EMPLOYEE		
VASTRDE2	VASTRDE2	DB2SAMPLE	Visualizza		QPGMR	
VDEPMG1	VDEPMG1	DB2SAMPLE	Visualizza		QPGMR	

Catalogo del DB2 - tabella

```
select ORDINAL_POSITION as "Ord.",  
 SYSTEM_COLUMN_NAME as "Col.sist.", COLUMN_NAME as "Col.",  
 DATA_type as "Tipo", sum(STORAGE) over(partition by 1 order  
by ORDINAL_POSITION) - STORAGE + 1 as "Pos.",  
 LENGTH as "Lungh.", NUMERIC_SCALE as "Dec.",  
 COLUMN_TEXT as "Descrizione (testo)",  
 COLUMN_HEADING as "Descrizione"  
from SYSCOLUMNS  
where TABLE_SCHEMA = 'DB2SAMPLE'  
 and TABLE_NAME = 'EMPLOYEE'  
order by ORDINAL_POSITION;
```


Ord.	Col.sist.	Col.	Tipo	Pos.	Lungh.	Dec.	Descrizione (testo)	Descrizione
1	EMPNO	EMPNO	CHAR	1	6	<NULL>	Codice	Codice
2	FIRSTNME	FIRSTNME	VARCHAR	7	12	<NULL>	Nome	Nome
3	MIDINIT	MIDINIT	CHAR	21	1	<NULL>	Iniziali	Iniziali
4	LASTNAME	LASTNAME	VARCHAR	22	15	<NULL>	Cognome	Cognome
5	WORKDEPT	WORKDEPT	CHAR	39	3	<NULL>	Reparto	Reparto
6	PHONENO	PHONENO	CHAR	42	4	<NULL>	Telefono	Telefono
7	HIREDATE	HIREDATE	DATE	46	4	<NULL>	Data assunzione	Data assunzione
8	JOB	JOB	CHAR	50	8	<NULL>	Mansione	Mansione
9	EDLEVEL	EDLEVEL	SMALLINT	58	2	0	Livello	Livello
10	SEX	SEX	CHAR	60	1	<NULL>	Sesso	Sesso
11	BIRTHDATE	BIRTHDATE	DATE	61	4	<NULL>	Data di nascita	Data di nascita
12	SALARY	SALARY	DECIMAL	65	9	2	Stipendio	Stipendio
13	BONUS	BONUS	DECIMAL	70	9	2	Bonus	Bonus
14	COMM	COMM	DECIMAL	75	9	2	Extra	Extra

11

<https://www.markonetools.it/sql-pret-a-porter/#catalogo%20DB2>

Catalogo del DB2 - tabella

```
select ORDINAL_POSITION "Ord.", SYSTEM_COLUMN_NAME "Col.sist.",
 COLUMN_NAME "Col.", DATA_TYPE "Tipo", DDS_TYPE "Tipo (DDS)",
 DATA_TYPE_LENGTH "Lungh.", NUMERIC_SCALE "Dec.",
 COLUMN_TEXT "Descrizione (testo)",
 COLUMN_HEADING "Descrizione«
from table(QSQSYSCOL2(char('DB2SAMPLE', 10),
 char('EMPLOYEE', 10))) as DefFile;
```

Ord.	Col.sist.	Col.	Tipo	Tipo (DDS)	Lungh.	Dec.	Descrizione (testo)	Descrizione
1	EMPNO	EMPNO	CHAR	A	6	<NULL>		Codice
2	FIRSTNME	FIRSTNME	VARCHAR	A	12	<NULL>	Nome: Descrizione (testo)	Nome
3	MIDINIT	MIDINIT	CHAR	A	1	<NULL>	Tipo: VARGRAPHIC	Iniziali
4	LASTNAME	LASTNAME	VARCHAR	A	15	<NULL>	Precisione: 50	Cognome
5	WORKDEPT	WORKDEPT	CHAR	A	3	<NULL>	Scala: 0	Reparto
6	PHONENO	PHONENO	CHAR	A	4	<NULL>	A capacità null: Si	Telefono
7	HIREDATE	HIREDATE	DATE	L	4	<NULL>	Etichetta: Descrizione (testo)	Data assunzione
8	JOB	JOB	CHAR	A	8	<NULL>		Mansione
9	EDLEVEL	EDLEVEL	SMALLINT	B	2	0		Livello
10	SEX	SEX	CHAR	A	1	<NULL>		Sesso
11	BIRTHDATE	BIRTHDATE	DATE	L	4	<NULL>		Data di nascita
12	SALARY	SALARY	DECIMAL	P	9	2		Stipendio
13	BONUS	BONUS	DECIMAL	P	9	2		Bonus
14	COMM	COMM	DECIMAL	P	9	2		Extra

Catalogo del DB2 - indice

```
select ORDINAL_POSITION "Ord.", COLUMN_NAME "Chiave",  
 SYSTEM_COLUMN_NAME "Chiave (nome sis.)", ORDERING "Asc/Desc"  
from SYSKEYS  
where SYS_IDNAME = 'DB2SAMPLE' and SYS_IXNAME = 'EMPLO01L'  
order by ORDINAL_POSITION;
```


Ord.	Chiave	Chiave (nome sis.)	Asc/Desc
1	WORKDEPT	WORKDEPT	A
2	EMPNO	EMPNO	A

Catalogo del DB2 – relazioni DB (indici)

```
select INDEX_NAME "Nome", SYSTEM_INDEX_NAME "Nome sistema",  
 IS_UNIQUE "Univoco", COLUMN_COUNT "N.chiavi",  
 INDEX_TEXT "Descrizione", SEARCH_CONDITION "Cond.where"  
from SYSINDEXES  
where SYSTEM_INDEX_SCHEMA = 'DB2SAMPLE`  
 and SYSTEM_TABLE_NAME = 'EMPLOYEE';
```

Nome	Nome sistema	Univoco	N.chiavi	Descrizione	Cond.where
EMPLO01L	EMPLO01L	D		2RI su EMPLOYEE per reparto/codice	<NULL>
EMPLOYEE_DEPT	EMPLO02L	D		2Indice per department su tabella EMPLOYEE	<NULL>
EMPLOYEE_MANAGER	EMPLO03L	D		1Indice per codice con filtro per soli manager	JOB = 'MANAGER'
XEMP1	XEMP1	U	1		<NULL>
XEMP2	XEMP2	D	1		<NULL>

Rational Developer for i (RDi)

► Dalla vista tabella Oggetti, clic destro su un oggetto Tabella

My IBM i: Stringa filtro 'DB2SAMPLE/EMP* OBJTYPE(*:*)' (13 Oggetti)

Option	Nome	Tipo	Attributo	Testo
	EMP	*FILE	DDMF	
	EMP_ACT	*FILE	DDMF	
	EMP_BAK	*FILE	PF-DTA	
	EMP_PHOTO	*FILE	PF-DTA	
	EMP_P00001	*FILE	LF	
	EMP_RESUME	*FILE	PF-DTA	
	EMP_TEMP	*FILE	PF-DTA	
	EMPACT	*FILE	DDMF	
	EMPLOYEE	*FILE	PF-DTA	
	EMPLO01L			
	EMPLO02L			
	EMPLO03L			
	EMPPROJECT			

Context menu options: New, Ridenomina..., Elimina..., Copia, Incolla, Sposta..., Descrizioni file cache, Visualizza in tabella, Trova stringa..., Modifica..., Salva..., Ripristina...

My IBM i: File DB2SAMPLE/EMPLOYEE (14 Campi)

Nome	Record	Tipo	Lunghezza	Testo
EMPNO	EMPLOYEE	Carattere	6	Codice
FIRSTNAME	EMPLOYEE	Carattere	12	Nome
MIDINIT	EMPLOYEE	Carattere	1	Iniziali
LASTNAME	EMPLOYEE	Carattere	15	Cognome
WORKDEPT	EMPLOYEE	Carattere	3	Reparto
PHONENO	EMPLOYEE	Carattere	4	Telefono
HIREDATE	EMPLOYEE	Data	10	Data assunzione
JOB	EMPLOYEE	Carattere	8	Mansione
EDLEVEL	EMPLOYEE	Binario	4,0	Livello
SEX	EMPLOYEE	Carattere	1	Sesso
BIRTHDATE	EMPLOYEE	Data	10	Data di nascita
SALARY	EMPLOYEE	Decimale compresso	9,2	Stipendio
BONUS	EMPLOYEE	Decimale compresso	9,2	Bonus
COMM	EMPLOYEE	Decimale compresso	9,2	Extra

15

Rational Developer for i (RDi)

- oppure dall'editor LPEX posizionandosi su un nome di file nella specifica F

```
// database di esempio IBM  
dcl-f EMPLOYEE keyed usage(*input) rename  
dcl-ds  
dcl-f EM  
dcl-ds  
// str  
dcl-ds
```


My IBM i: File DB2SAMPLE/EMPLOYEE (14 Campi)

Nome	Record	Tipo	Lunghezza	Testo
EMPNO	EMPLOYEE	Carattere	6	Codice
FIRSTNAME	EMPLOYEE	Carattere	12	Nome
MIDINIT	EMPLOYEE	Carattere	1	Iniziali
LASTNAME	EMPLOYEE	Carattere	15	Cognome
WORKDEPT	EMPLOYEE	Carattere	3	Reparto
PHONENO	EMPLOYEE	Carattere	4	Telefono
HIREDATE	EMPLOYEE	Data	10	Data assunzione
JOB	EMPLOYEE	Carattere	8	Mansione
EDLEVEL	EMPLOYEE	Binario	4,0	Livello
SEX	EMPLOYEE	Carattere	1	Sesso
BIRTHDATE	EMPLOYEE	Data	10	Data di nascita
SALARY	EMPLOYEE	Decimale compresso	9,2	Stipendio
BONUS	EMPLOYEE	Decimale compresso	9,2	Bonus
COMM	EMPLOYEE	Decimale compresso	9,2	Extra

DBeaver

The screenshot shows the DBeaver interface with the 'Navigator Database' window on the left and the 'EMPLOYEE' table properties window on the right. The 'EMPLOYEE' table is selected in the navigator, and a context menu is open over it, with 'Visualizza Tabella' highlighted. The table structure is displayed in a table format below the properties window.

Column Name	#	Data Type	ength	cale	Not Nul	uto Generate	uto Incremer	Defau	Key	Description
BIRTHDATE	11	DATE	10		[]	[]	[]		[]	
BONUS	123	DECIMAL	9	2	[]	[]	[]		[]	
COMM	123	DECIMAL	9	2	[]	[]	[]		[]	
EDLEVEL	9	SMALLINT	5		[X]	[]	[]		[]	
EMPNO	1	CHAR	6		[X]	[]	[]		[]	
FIRSTNAME	2	VARCHAR	12		[X]	[]	[]		[]	
HIREDATE	7	DATE	10		[]	[]	[]		[]	
JOB	8	CHAR	8		[]	[]	[]		[]	
LASTNAME	4	VARCHAR	15		[X]	[]	[]		[]	
MIDINIT	3	CHAR	1		[X]	[]	[]		[]	
PHONENO	6	CHAR	4		[]	[]	[]		[]	
SALARY	123	DECIMAL	9	2	[]	[]	[]		[]	
SEX	10	CHAR	1		[]	[]	[]		[]	
WORKDEPT	5	CHAR	3		[]	[]	[]		[]	

Power coffee - MK1

17

Squirrel SQL client – area object

The screenshot displays the Squirrel SQL client interface. On the left, a tree view shows the database structure under 'DB2SAMPLE', with the 'EMPLOYEE' table selected. The main pane shows the 'Informazioni' (Information) tab for the selected table, displaying a table with columns: COLUMN_NAME, TYPE_NAME, IS_NULLABLE, DECIMAL_DIGITS, COLUMN_SIZE, COLUMN_DEF, REMARKS, and DATA_TYPE.

COLUMN_NAME	TYPE_NAME	IS_NULLABLE	DECIMAL_DIGITS	COLUMN_SIZE	COLUMN_DEF	REMARKS	DATA_TYPE
EMPNO	CHAR	NO	<null>	6	<null>	<null>	1
FIRSTNME	VARCHAR	NO	<null>	12	<null>	<null>	12
MIDINIT	CHAR	NO	<null>	1	<null>	<null>	1
LASTNAME	VARCHAR	NO	<null>	15	<null>	<null>	12
WORKDEPT	CHAR	YES	<null>	3	<null>	<null>	1
PHONENO	CHAR	YES	<null>	4	<null>	<null>	1
HIREDATE	DATE	YES	0	10	<null>	<null>	91
JOB	CHAR	YES	<null>	8	<null>	<null>	1
EDLEVEL	SMALLINT	NO	0	5	<null>	<null>	5
SEX	CHAR	YES	<null>	1	<null>	<null>	1
BIRTHDATE	DATE	YES	0	10	<null>	<null>	91
SALARY	DECIMAL	YES	2	9	<null>	<null>	3
BONUS	DECIMAL	YES	2	9	<null>	<null>	3
COMM	DECIMAL	YES	2	9	<null>	<null>	3

Squirrel SQL client – grafico

The screenshot shows the Squirrel SQL client interface. On the left is a tree view of database objects under 'DB2SAMPLE'. The 'EMPLOYEE' table is selected. A context menu is open over it, with 'Aggiungi al grafico' highlighted. In the center, a window titled 'Informazioni' displays the table structure:

COLUMN_NAME	TYPE_NAME
EMPNO	CHAR
PROJNO	CHAR
ACTNO	SMALLINT
EMPTIME	DECIMAL
EMSTDATE	DATE
EMENDATE	DATE

Two detailed table structure windows are shown. The first is for the 'EMPLOYEE' table:

```
EMPLOYEE
EMPNO CHAR(6) NOT NULL (PK)
FIRSTNME VARCHAR(12) NOT NULL
MIDINIT CHAR(1) NOT NULL
LASTNAME VARCHAR(15) NOT NULL
WORKDEPT CHAR(3) NULL (FK)
PHONENO CHAR(4) NULL
HIREDATE DATE(10) NULL
JOB CHAR(8) NULL
EDLEVEL SMALLINT(5) NOT NULL
SEX CHAR(1) NULL
BIRTHDATE DATE(10) NULL
SALARY DECIMAL(9,2) NULL
BONUS DECIMAL(9,2) NULL
COMM DECIMAL(9,2) NULL
```

The second is for the 'EMPPROJACT' table:

```
EMPPROJACT
EMPNO CHAR(6) NOT NULL
PROJNO CHAR(6) NOT NULL (FK)
ACTNO SMALLINT(5) NOT NULL (FK)
EMPTIME DECIMAL(5,2) NULL
EMSTDATE DATE(10) NULL (FK)
EMENDATE DATE(10) NULL
```


JCRFD

- ▶ Craig Rutledge - Open Source iSeries Tools (JCRCMDS)
L'elenco completo dei tools è visualizzabile sul sito <http://www.jcrcmds.com/>.
- ▶ Visualizza informazioni sul file: formati record, membri, elenco campi, relazioni, campi chiave e regole selezione/omissione, trigger

JCRFD - esempio

➔ JCRFD FILE (DB2SAMPLE/EMPLOYEE)
output a video e stampa

```
JCRFD File Description Tuesday 2/02/21
File: EMPLOYEE DB2SAMPLE S7822D70

Keys Unique Keys: *YES
EMPNO

Type Created Last change Type Last Used Count RecLen
PF 2017-01-05 2020-10-22 10:33:45 2020-10-22 2 91

Last Save Last Restore Member Records Deleted
2021-02-02 2018-12-02 EMPLOYEE 42 0

RcdFmt
EMPLOYEE
```

```
JCRFFD File Field Description Thursday 4/03/21
File: EMPLOYEE DB2SAMPLE Impiegati SIDEMO
Keys: EMPNO
RcdFmt: EMPLOYEE RecLen: 91 Fields: 14
Search: Search Length

Text Key Field Data Type Position
Codice A01 EMPNO char(6) 1 6
Nome FIRSTNME char(14) 7 20
Iniziali MIDINIT char(1) 21 21
Cognome LASTNAME char(17) 22 38
Reparto WORKDEPT char(3) 39 41
Telefono PHONENO char(4) 42 45
Data Assunzione HIREDATE date 46 55
Mansione JOB char(8) 56 63
Livello EDLEVEL bindec(4: 0) 64 65
Sesso SEX char(1) 66 66
Data Di Nascita BIRTHDATE date 67 76
Stipendio SALARY packed(9: 2) 77 81
Bonus BONUS packed(9: 2) 82 86
Extra COMM packed(9: 2) 87 91
```

```
JCRFD INCLUDE Select/Omit Logicals
File: EMPLOYEE DB2SAMPLE
1=Field Descriptions 2=STRDFU 3=Record Formats
File Library Fmts U Keys
EMPLOYEE DB2SAMPLE 1 U EMPNO
DEPARTMENT DB2SAMPLE 1 U DEPTNO
EMP_PHOTO DB2SAMPLE 1 U EMPNO PHOTO00001
EMP_RESUME DB2SAMPLE 1 U EMPNO RESUM00001
EMPLO00001 DB2SAMPLE 1
PROJECT DB2SAMPLE 1 U PROJNO
VASTRDE1 DB2SAMPLE 1
VASTRDE1 DB2SAMPLE 1
VASTRDE2 DB2SAMPLE 1
VASTRDE2 DB2SAMPLE 1
VDEPMG1 DB2SAMPLE 1
VEMP DB2SAMPLE 1
VEMPDPT1 DB2SAMPLE 1
VEMPLP DB2SAMPLE 1
VFORPLA DB2SAMPLE 1
VPHONE DB2SAMPLE 1
VPROJRE1 DB2SAMPLE 1
VPSTRDE1 DB2SAMPLE 1
VPSTRDE1 DB2SAMPLE 1
VPSTRDE2 DB2SAMPLE 1
```


iView

- ▶ <https://rpg-language.com/iview.html>
- ▶ IVIEW is a drilldown program for IBM i. It enables a user to start at the highest library level - QSYS - and drill down to view the fields on a given file in any library. In this way, it integrates commands such as DSPLIB, DSPOBJD, DSPFD and DSPFFD.
- ▶ Output is green-screen
- ▶ Target release is V5R3 and later

iView - esempio

➤ IVIEW LIBOBJ (DB2SAMPLE/EMPLOYEE)

```
SIDEMO I V I E W
MRIVA O B J E C T O V E R V I E W

Object EMPLOYEE
Library DB2SAMPLE
Type *FILE File

Extended Attribute PF
User Attribute
  Owner QPGMR
  Size 491520
  Created 8/11/17 17:57:48
  Changed 29/01/21 17:48:13
  Last Used 2/02/21
  Saved 1/02/21 21:32:16
  Restored

Journal DB2SAMPLE/QSQJRN
```


iView - esempio

```
SIDEMO I V I E W FA 2/02/21
MRIVA F I L E  O V E R V I E W 18:29:20

 File EMPLOYEE SQL TABLE
 Library DB2SAMPLE INDEXED
 Text
Max,Tot Recs/File *NOMAX File Wait Time 30
  Max,Tot Members 1 Record Wait Time 60
  Max Rec Len 91 Force Write 0
  Num Rec Fmts Multiple CCSIDs NO
Max Fields/Format 14 Text CCSID 0
  Null Data, Key TimeStamp Field YES
SortSq,Cntry,Lang DataLink Field NO
  Level Check ON File Level 1171108175748  DBCS Data, Literal NO,NO
  EXT or PGM defn PGM Access Path Journal NO
File Source Large Object NO
  RelVerMod V7R3M0 User Defined Entry NO
  Distributed file NO Varlen Fields YES
  ASP SYSTEM Generic Key Count 1
Unique Constraint NO Generic Key Length 6

F03 End F05 Formats F09 Triggers F14 Path F19 Auth
F12/F24 Back F06 Logicals F08 Members F10 Constraints F15 PF
```


iView - esempio

```

SIDEMO I V I E W SD 2/02/21
MRIVA L O G I C A L S 18:29:59

 File EMPLOYEE  SQL TABLE Max Members 1
 Library DB2SAMPLE  INDEXED Tot Members 1
 Max Recs/MBR *NOMAX
Max Rec Len 91 Format EMPLOYEE Tot Recs/File
 Level Check ON 1171108175748

Logical  Library  Description Join
-----  -
XEMP1 DB2SAMPLE
XEMP2 DB2SAMPLE
VEMP DB2SAMPLE
VDEPMG1 DB2SAMPLE
VEMPDPT1 DB2SAMPLE
VASTRDE1 DB2SAMPLE
VASTRDE1 DB2SAMPLE
VASTRDE2 DB2SAMPLE
VASTRDE2 DB2SAMPLE
VPROJRE1 DB2SAMPLE
VPSTRDE1 DB2SAMPLE

1 Physical  F03 End
 F12/F24 Back
 
```

```

SIDEMO I V I E W SS 2/02/21
MRIVA C O N S T R A I N T S 18:30:30

 File EMPLOYEE  SQL TABLE Max Members 1
 Library DB2SAMPLE  INDEXED Tot Members 1
 Max Recs/MBR *NOMAX
Max Rec Len 91 Format EMPLOYEE Tot Recs/File 43
 Level Check ON 1171108175748

Type DateStamp  Library  Name
-----  -
Primary Unique  1171108175748  DB2SAMPLE  Q_DB2SAMPLE_EMPLOYEE_EMPNO_00001
Primary Unique
Primary Unique NO <= '9999'
 
```

iView - esempio

```

SIDEMO I V I E W S9 2/02/21
MRIVA F I E L D S 18:32:20

 File EMPLOYEE SQL TABLE Max Members 1
 Library DB2SAMPLE INDEXED Tot Members 1
 Max Recs/MBR *NOMAX
Max Rec Len 91 Format EMPLOYEE Tot Recs/File
 Level Check ON 1171108175748

Field Position Length Size Decimals Type Usage
EMPNO 1 6 6 Alpha-Num Both
FIRSTNME 7 14 14 Alpha-Num Both
MIDINIT 21 1 1 Alpha-Num Both
LASTNAME 22 17 17 Alpha-Num Both
WORKDEPT 39 3 3 Alpha-Num Both
PHONENO 42 4 4
HIREDATE 46 10 10
JOB 56 8 8
EDLEVEL 64 2 4
 
```

```

SIDEMO I V I E W
MRIVA I N D E X K E Y F I E L D S

 File EMPLOYEE SQL TABLE
 Library DB2SAMPLE INDEXED

Max Rec Len 91 Format EMPLOYEE

Index Sequence
EMPNO
 
```

Riferimenti

➤ E-mail aziendale: mriva@sirio-is.it

➤ Blog: www.markonetools.it

➤ E-mail blog: info@markonetools.it

➤ LinkedIn: www.linkedin.com/in/marcoriva-mk1

➤ Twitter: [@MarcoRiva73](https://twitter.com/MarcoRiva73)

➤ Facebook: <https://www.facebook.com/markonetools/>

➤ YouTube: <https://www.youtube.com/channel/UCb47YJOJCzU-5x4nnGzDu-w>

Power coffee - MK1

27