Programme de déchargement “DSNTIAUL”
Sommaire

31 Rôle du programme DSNTIAUL

2 Fonctionnalités
3
3 Modalités d’exécution
3
4 Besoins et exemples d’utilisation
6
5 Annexe (JCL correspondants aux exemples d’utilisation)
7

Rôle du programme DSNTIAUL

Il permet de créer un fichier séquentiel à partir de données contenues dans une ou plusieurs tables DB2 et / ou de créer la syspunch correspondant au déchargement ou la sysin de load correspondant au chargement.

1 Fonctionnalités

· Sauvegarde du contenu d’une table DB2

· Récupération de la structure d’une table DB2 (syspunch)

· Création d’un fichier séquentiel à partir d’une ou plusieurs tables (ou vues)

· Création de plusieurs fichiers séquentiels à partir d’une ou plusieurs tables (ou vues)

· Création d’un fichier séquentiel

· en vue du rechargement d’une table DB2

· en vue de l’alimentation d’une table DB2 d’un autre sous-système DB2

· avec la structure appropriée de la table à alimenter (nouvelle structure par exemple)

en sélectionnant que les lignes utiles et les colonnes nécessaires au futur rechargement s’il a lieu

· en vue d’un traitement de masse dans un programme cobol (DB2 ou non) pour éviter l’utilisation d’un curseur applicatif

Remarques

· Le programme DSNTIAUL étant un programme DB2, il est exécuté dans un et un seul sous système DB2 (DBD0, DB2P…)

· Chaque utilisation du programme DSNTIAUL se fait au sein d’un step de job.

· Chaque fichier séquentiel de données créé a pour Ddname SYSRECnn où nn varie de 00 à 99

· Le fichier SYSPUNCH qui contient la structure correspondant au fichier identifié par le Ddname SYSREC00 a pour Ddname SYSPUNCH

· La sysin du programme DSNTIAUL contient tous les ordres SQL utiles à la création de chaque fichier séquentiel

Besoins et exemples d’utilisation

Pour répondre aux besoins recherchés, Il suffit d’adapter ou de modifier le JCL généré en fonction de l’exemple choisi.

Différentes utilisations du programme DSNTIAUL.

Vous trouverez ci-dessous différents exemples d’utilisation dont les JCL correspondants figurent en annexe.

Remarque : Le programme DSNTIAUL ne doit pas se substituer à un programme Cobol dans une chaîne de production.

Rappel des normes d’exploitabilité « Toutes les données bancaires doivent être manipulées par un programme Cobol. »
1. Sauvegarde d’une table DB2 en vue d’une éventuelle restauration par l’utilitaire de LOAD

2. Récupération de la structure d’une table sans création de fichier de données.

· En vue de constituer la sysin de LOAD pour la production.

 Utilisations du programme DSNTIAUL avec paramètre PARMS('SQL').

3. Sauvegarde de toutes les tables d’une base de données.

· En vue d’une éventuelle restauration par des utilitaires de LOAD.

4. Création d’un fichier séquentiel de données à partir d’une table avec sélection de colonnes.

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

5. Création d’un fichier séquentiel de données à partir d’une table avec sélection de colonnes et initialisation de nouvelles colonnes

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

6. Création d’un fichier séquentiel de données à partir d’une table avec sélection de lignes.

· En vue d’un traitement particulier tel que la création d’un jeu de tests

7. Création d’un fichier séquentiel de données à partir d’une table avec sélection de lignes et de colonnes.

· En vue d’un traitement particulier tel que la création d’un jeu de tests

8. Création d’un fichier séquentiel de données à partir de plusieurs tables sur la base de jointure avec prédicats locaux.

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

9. Création d’un fichier séquentiel de données à partir de plusieurs tables sur la base de jointure avec prédicats non locaux.

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

2 Annexe (JCL correspondants aux exemples d’utilisation)

1. Sauvegarde d’une table DB2.

· En vue d’une éventuelle restauration par l’utilitaire DB2.

· Déchargement de toutes les lignes d’une table dans le fichier identifié par le Ddname SYSREC00 qui servira de fichier d’entrée au niveau de la sysin de l’utilitaire de LOAD.

· Le fichier identifié par le Ddname SYSPUNCH comportera la structure de la table déchargée

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

//UN01 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL)

 END

/*

//SYSREC00 DD DSN=AA.TU.TUMADR1.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 TEST.TUMADR1

/*

//*

2. Récupération de la structure d’une table sans création de fichier de données.

· Le fichier identifié par le Ddname SYSPUNCH comportera la structure de la table à décharger

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

//UN02 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL)

 END

/*

//SYSREC00 DD DUMMY

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 TEST.TUMADR1

/*

//*

3. Sauvegarde de toutes les tables d’une base de données.

· En vue d’une éventuelle restauration par des utilitaires de LOAD

· Pour chaque table à sauvegarder un fichier séquentiel sera créé

L’ordre des Ddname SYSRECnn correspond à l’ordre des select de la SYSIN

Il n’ y a qu’un seul fichier SYSPUNCH créé et il n’est en relation qu’avec le fichier SYSREC00.

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

· Le paramètre PARMS(‘SQL’) est obligatoire dès que figure un ordre SELECT au niveau de la SYSIN.

//UN03 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARMS('SQL')

 END

/*

//SYSREC00 DD DSN=AA.TU.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSREC01 DD DSN=AA.TU.SYSREC01,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSREC02 DD DSN=AA.TU.SYSREC02,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 SELECT * FROM TEST.TUMADRR;

 SELECT * FROM TEST.TUMCCPP;

 SELECT * FROM TEST.TUMPPAD;
/*

//*

4. Création d’un fichier séquentiel de données à partir d’une table avec sélection de colonnes.

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

· A partir de toutes les lignes d’une table mais en ne sélectionnant que certaines colonnes

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

· Le paramètre PARMS(‘SQL’) est obligatoire dès que figure un ordre SELECT au niveau de la SYSIN.

//UN03 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARMS('SQL')

 END

/*

//SYSREC00 DD DSN=AA.TU.TUMADR1.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 SELECT NAME, DBNAME, TSNAME

 FROM TEST.TUMADR1;

/*

//*

 5. Création d’un fichier séquentiel de données à partir d’une table avec sélection de colonnes et initialisation de nouvelles colonnes .

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

· A partir de toutes les lignes d’une table mais en ne sélectionnant que certaines colonnes et en initialisant des nouvelles colonnes

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

· Le paramètre PARMS(‘SQL’) est obligatoire dès que figure un ordre SELECT au niveau de la SYSIN.

//UN04 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARMS('SQL')

 END

/*

//SYSREC00 DD DSN=AA.TU.TUMADR1.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 SELECT NAME, SUBSTR(‘123’,1,2) AS COL1, SUBSTR(TXTPAY,1,3) AS COL2,

 TSNAME

 FROM TEST.TUMADR1

 ;

/*

//*

6. Création d’un fichier séquentiel de données à partir d’une table avec sélection de lignes.

· En vue d’un traitement particulier

· A partir de toutes les lignes d’une table avec sélection de lignes mais en conservant toutes les colonnes

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

· Le paramètre PARMS(‘SQL’) est obligatoire dès que figure un ordre SELECT au niveau de la SYSIN.

//UN05 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARMS('SQL')

 END

/*

//SYSREC00 DD DSN=AA.TU.TUMADR1.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 SELECT *

 FROM TEST.TUMADR1 WHERE NAME LIKE 'DSN%' AND CREATOR = 'SYSIBM';

/*

//*
7. Création d’un fichier séquentiel de données à partir d’une table avec sélection de lignes et de colonnes.

· En vue d’un traitement particulier

· A partir de toutes les lignes d’une table avec sélection de lignes et de colonnes

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

· Le paramètre PARMS(‘SQL’) est obligatoire dès que figure un ordre SELECT au niveau de la SYSIN.

//UN06 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARMS('SQL')

 END

/*

//SYSREC00 DD DSN=AA.TU.TUMADR1.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 SELECT NAME, PRENOM, ADRESSE1

 FROM TEST.TUMADR1 WHERE NAME LIKE 'DSN%' AND CREATOR = 'SYSIBM';

/*

//*
8. Création d’un fichier séquentiel de données à partir de plusieurs tables sur la base de jointure avec prédicats locaux.

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

· Sachant que pour chaque table traitée ses prédicats locaux s’appliquent avant les jointures qui la rapprochent des autres tables

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

· Le paramètre PARMS(‘SQL’) est obligatoire dès que figure un ordre SELECT au niveau de la SYSIN.

//UN08 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARMS('SQL')

 END

/*

//SYSREC00 DD DSN=AA.TU.TUMADR1.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.TUMADR1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 SELECT B.NAME, B.GROUP_MEMBER, B.STGROUP, B.DBID,

 S.DBNAME, S.NAME,

 T.CREATOR, T.NAME, T.DBID, T.OBID, T.CREATOR, T.TYPE,

 C.DBNAME, C.TSNAME,C.START_RBA, C.TIMESTAMP, C.DSNAME

 FROM (SELECT NAME, GROUP_MEMBER FROM TEST.TUMADRR
 WHERE NAME = 'BUMC0001')

 AS B

 INNER JOIN TEST.TUMCCPP S ON B.NAME = S.DBNAME

 LEFT OUTER JOIN

 (SELECT NAME,DBID,TSNAME, CREATOR, OBID, TYPE

 FROM TEST.TUMSTED

 WHERE TYPE = 'T') AS T

 ON S.NAME = T.TSNAME;

/*

//*

9. Création d’un fichier séquentiel de données à partir de plusieurs tables sur la base de jointure avec prédicats non locaux.

· En vue d’un traitement particulier ou d’une alimentation d’une table de structure différente

· Sachant que tous les prédicats non locaux s’appliquent après les jointures de tables

· La SYSIN peut-être contenue dans un membre d’une bibliothèque ou dans un fichier séquentiel de longueur 80 caractères.

Exemples :

 //SYSIN DD DSN=IV.TU.EEXEMPLE.SPUFI(SYSIN001),DISP=SHR

 //SYSIN DD DSN=EEXEMPLE.SYSIN001,DISP=SHR

· Le paramètre PARMS(‘SQL’) est obligatoire dès que figure un ordre SELECT au niveau de la SYSIN.

//UN09 EXEC PGM=IKJEFT01,DYNAMNBR=20,REGION=4M

//SYSTSPRT DD SYSOUT=*

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSTSIN DD *

 DSN SYSTEM(DBD0)

 RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARMS('SQL')

 END

/*

//SYSREC00 DD DSN=AA.TU.T1.SYSREC00,

// SPACE=(CYL,(10,10),RLSE),DISP=(,CATLG,DELETE)

//SYSPUNCH DD DSN=AA.TU.T1.SYSPUNCH,

// SPACE=(TRK,(1,1),RLSE),DISP=(,CATLG,DELETE)

//SYSIN DD *

 SELECT B.NAME, S.DBNAME, S.NAME, T.CREATOR, T.NAME,

 FROM TEST.TUMBASE B

 INNER JOIN TEST.TUMSPAC S

 ON B.NAME = S.DBNAME

 LEFT OUTER JOIN TEST.TUMCOPY C

 ON S.NAME = C.DBNAME AND S.DBNAME = C.TSNAME

 WHERE B.NAME = 'BUMC0001' AND T.TYPE = 'T';

/*

//*

Le paramètre PARMS(‘SQL’) est obligatoire dès que figure

un ordre SELECT au niveau de la SYSIN

2

