

Spis treści

Słowo wstępne	21
Wstęp do wydania polskiego.....	23
Wstęp	25
Kto powinien przeczytać tę książkę	25
Od czego zacząć	26
Rada.....	26
Konwencje.....	27
Kontakt z autorami.....	27
Podziękowania	29
O autorach	31
Rozdział 1. Wprowadzenie.....	35
1.1. Krótka historia DB2.....	35
1.2. Oprogramowanie DB2 i model e-business on-demand opracowany przez IBM ...	37
1.3. Edycje DB2 UDB	39
1.3.1. Edycja Everyplace	41
1.3.2. Edycja Personal	42
1.3.3. Workgroup Server Edition	43
1.3.4. Express Edition.....	44
1.3.5. Enterprise Server Edition	44
1.4. Klienci DB2 UDB	46
1.5. Wersje ewaluacyjne „Wypróbuj i kup”	48
1.6. Łączność z bazami w systemach hostowych	48
1.7. Obsługa elementów stowarzyszonych	49
1.8. Obsługa replikacji	50
1.9. IBM DB2 Information Integrator	50
1.10. Oferty specjalne dla programistów	51
1.11. Konwencje diagramu składniowego.....	52
1.12. Przykład	54
1.13. Podsumowanie	55
1.14. Pytania sprawdzające	56

Rozdział 2. Przegląd DB2	59
2.1. Instrukcje SQL i polecenia DB2.....	59
2.1.1. Instrukcje SQL.....	61
2.1.2. Polecenia systemowe DB2	61
2.1.3. Polecenia Procesora wiersza komend.....	62
2.2. Przegląd narzędzi DB2	63
2.2.1. Narzędzia uruchamiane z wiersza komend	63
2.2.2. Narzędzia programistyczne	63
2.2.3. Narzędzia administracyjne	64
2.2.4. Narzędzia informacyjne.....	65
2.2.5. Narzędzia monitorujące.....	65
2.2.6. Narzędzia instalacyjne.....	65
2.2.7. Inne narzędzia.....	66
2.3. Środowisko DB2.....	66
2.3.1. Instancja(1)	68
2.3.2. Serwer administracyjny bazy danych	69
2.3.3. Pliki konfiguracyjne i rejestry profili DB2(2).....	69
2.3.4. Łączność i wykazy DB2(3)	72
2.3.5. Bazy danych(4).....	75
2.3.6. Obszary tabel(5)	75
2.3.7. Tabele, indeksy i duże obiekty(6).....	76
2.3.8. Dzienniki transakcji(7)	77
2.3.9. Pule buforów(8).....	77
2.3.10. Wewnętrzna implementacja środowiska DB2.....	77
2.4. Środowisko stowarzyszone.....	80
2.5. Studium przypadku: środowisko DB2.....	82
2.6. Opcja partycjonowania bazy danych	84
2.6.1. Partycje bazy danych	84
2.6.2. Plik konfiguracji węzłów.....	89
2.6.3. Instancja w środowisku DPF	90
2.6.4. Partycjonowanie bazy danych	91
2.6.5. Pliki konfiguracyjne w środowisku DPF.....	93
2.6.6. Dziennik transakcji w środowisku DPF	94
2.6.7. Partycja słowników systemowych.....	94
2.6.8. Grupy partycji.....	95
2.6.9. Pule buforów w środowisku DPF.....	96
2.6.10. Obszary tabel w środowisku partycjonowanej bazy danych.....	97
2.6.11. Koordynator partycji.....	97
2.6.12. Polecenia DB2 i instrukcje SQL w środowisku DPF	97
2.6.13. Zmienna środowiskowa DB2NODE	99
2.6.14. Mapy partycjonowania i klucze partycjonowania	100
2.7. Przykład: DB2 i środowisko DPF.....	101
2.8. Podsumowanie	107
2.9. Pytania sprawdzające.....	108

Rozdział 3. Instalowanie DB2	111
3.1. Instalacja DB2: przegląd.....	111
3.2. Nazwy użytkowników i grupy	112
3.2.1. Nazwy użytkowników i grupy użytkowników niezbędne w systemie Windows	114
3.2.2. Identyfikatory użytkowników i grupy użytkowników wymagane w systemie Linux lub UNIX.....	115
3.2.3. Tworzenie kont użytkowników i grup w systemie z NIS (tylko Linux/UNIX)	117
3.3. Instalowanie DB2 za pomocą Kreatora konfiguracji DB2	117
3.3.1. Etap 1 w systemie Windows – uruchomienie Kreatora instalacji DB2... ..	118
3.3.2. Etap 1 w systemie Linux/UNIX – uruchomienie Kreatora instalacji DB2	119
3.3.3. Etap 2 – wybór rodzaju instalacji	119
3.3.4. Etap 3 – decyzja, czy tworzyć plik odpowiedzi	120
3.3.5. Etap 4 – wybór folderu instalacyjnego	121
3.3.6. Etap 5 – informacje o użytkowniku serwera DAS	121
3.3.7. Etap 6 – opcja <i>Włącz powiadamianie</i>	123
3.3.8. Etap 7 – utworzenie i konfiguracja instancji DB2.....	124
3.3.9. Etap 8 – tworzenie katalogu narzędzi DB2	126
3.3.10. Etap 9 – definiowanie kontaktu do powiadomień Centrum kontroli poprawności.....	128
3.3.11. Etap 10 – włączenie zabezpieczeń systemu operacyjnego obiektów DB2 (tylko Windows)	128
3.3.12. Etap 11 – rozpoczęcie instalacji	130
3.4. Instalacja wsadowa	131
3.4.1. Tworzenie pliku odpowiedzi	133
3.4.2. Instalowanie DB2 w systemie Windows z wykorzystaniem pliku odpowiedzi.....	135
3.4.3. Instalowanie DB2 za pomocą pliku odpowiedzi w systemie Linux/UNIX.....	136
3.5. Instalowanie DB2 ręcznie (tylko w systemie Linux/UNIX)	136
3.5.1. Instalowanie DB2 za pomocą narzędzia instalacyjnego systemu operacyjnego.....	136
3.5.2. Instalowanie DB2 za pomocą skryptu db2_install	137
3.6. Instalowanie licencji DB2.....	138
3.6.1. Instalowanie DB2 za pomocą Centrum licencji	138
3.6.2. Instalowanie licencji na produkt DB2 poleceniem db2licm.....	139
3.7. Instalowanie DB2 w środowisku DPF.....	140
3.8. Instalowanie modułów FixPak	141
3.8.1. Instalowanie zwykłych poprawek FixPak (wszystkie platformy i produkty)	141
3.8.2. Zastosowanie poprawki alternatywnej FixPak (dostępna w edycji DB2 ESE, tylko na platformę UNIX).....	142

3.9.	Przykład	142
3.10.	Podsumowanie	145
3.11.	Pytania sprawdzające	146
Rozdział 4. Narzędzia DB2.....		149
4.1.	Przegląd narzędzi DB2	149
4.2.	Narzędzia uruchamiane z wiersza komend.....	150
4.2.1.	Procesor wiersza komend i Okno komend	151
4.2.2.	Edytor komend	166
4.3.	Narzędzia programistyczne.....	170
4.3.1.	Centrum projektowania	170
4.3.2.	Narzędzie do wdrażania projektu	172
4.4.	Narzędzia do administracji ogólnej	172
4.4.1.	Centrum sterowania.....	172
4.4.2.	Kronika	176
4.4.3.	Centrum replikacji	176
4.4.4.	Centrum zadań.....	176
4.5.	Narzędzia informacyjne.....	178
4.5.1.	Centrum informacyjne.....	178
4.5.2.	Uaktualnienia DB2	179
4.6.	Narzędzia monitorujące	180
4.6.1.	Monitor aktywności.....	180
4.6.2.	Analizator zdarzeń.....	181
4.6.3.	Centrum kontroli poprawności	182
4.6.4.	Menedżer transakcji wątpliwych	182
4.6.5.	Wizualizator pamięci.....	183
4.6.6.	Narzędzie db2pd	184
4.7.	Narzędzia konfiguracyjne	185
4.7.1.	Narzędzie Pierwsze kroki	185
4.7.2.	Asysta podczas konfigurowania	186
4.7.3.	Rejestracja programów dodatkowych Visual Studio.....	187
4.8.	Pozostałe narzędzia.....	188
4.8.1.	Centrum licencji	188
4.8.2.	Narzędzie Asysta SQL.....	188
4.8.3.	Narzędzie Centrum administrowania satelitami.....	189
4.9.	Ustawienia narzędzi.....	190
4.10.	Przykład	191
4.11.	Podsumowanie	195
4.12.	Pytania sprawdzające.....	195
Rozdział 5. Środowisko DB2, instancje i bazy danych		199
5.1.	Środowisko DB2, instancje DB2 i bazy danych: przegląd.....	199
5.2.	Środowisko DB2.....	200
5.2.1.	Zmienne środowiskowe.....	200
5.2.2.	Rejestry profilu DB2	204

5.3.	Instancja DB2	207
5.3.1.	Tworzenie instancji DB2	209
5.3.2.	Tworzenie 64-bitowych instancji DB2	210
5.3.3.	Tworzenie instancji klienckiej	210
5.3.4.	Tworzenie instancji DB2 w środowisku wielopartycyjnym	211
5.3.5.	Usuwanie instancji	211
5.3.6.	Wyświetlanie instancji znajdujących się w systemie	212
5.3.7.	Zmienna środowiskowa DB2INSTANCE	213
5.3.8.	Uruchamianie instancji DB2	213
5.3.9.	Zatrzymywanie instancji DB2	215
5.3.10.	Przyłączanie do instancji	217
5.3.11.	Konfigurowanie instancji	218
5.3.12.	Zarządzanie instancją za pomocą Centrum sterowania	222
5.3.13.	Polecenia DB2 na poziomie instancji	224
5.4.	Serwer administracyjny bazy danych	224
5.4.1.	Polecenia serwera DAS	225
5.5.	Konfigurowanie bazy danych	225
5.5.1.	Konfigurowanie bazy danych w Centrum sterowania	230
5.5.2.	Polecenia DB2 na poziomie bazy danych	231
5.6.	Projektowanie instancji i baz danych	233
5.7.	Przykład	234
5.8.	Podsumowanie	236
5.9.	Pytania sprawdzające	237
Rozdział 6. Konfigurowanie połączeń klienta z serwerem		241
6.1.	Połączenia klienta z serwerem: przegląd	241
6.2.	Wykazy DB2	243
6.2.1.	Wykazy DB2: książkowa analogia	244
6.2.2.	Systemowy wykaz baz danych	245
6.2.3.	Lokalny wykaz baz danych	247
6.2.4.	Wykaz węzłów	248
6.2.5.	Węzeł DCS	249
6.2.6.	Związek między węzłami DB2	250
6.3.	Możliwe scenariusze połączeń	253
6.3.1.	Scenariusz 1. Połączenie lokalne klienta DB2 z serwerem DB2	254
6.3.2.	Scenariusz 2. Połączenie zdalne klienta DB2 z serwerem DB2	256
6.3.3.	Scenariusz 3. Połączenie zdalne klienta DB2 z serwerem DB2 w systemie hostowym	263
6.3.4.	Scenariusz 4. Zdalne połączenie klienta DB2 z serwerem DB2 w systemie hostowym za pomocą bramy DB2 Connect	268
6.3.5.	Wiązanie programów narzędziowych	269
6.4.	Konfigurowanie połączeń do baz danych za pomocą Asysty podczas konfigurowania	271
6.4.1.	Konfigurowanie połączenia za pomocą funkcji przeszukiwania w Asyście podczas konfigurowania	271

6.4.2.	Konfigurowanie połączenia za pomocą profili dostępu w Asyście podczas konfigurowania	279
6.4.3.	Konfigurowanie połączenia ręcznie za pomocą Asysty podczas konfigurowania	284
6.5.	Przykład	289
6.6.	Podsumowanie	292
6.7.	Pytania sprawdzające	293
Rozdział 7. Obiekty bazy danych		297
7.1.	Obiekty bazy danych DB2: przegląd	297
7.2.	Bazy danych	300
7.2.1.	Partycje bazy danych	301
7.2.2.	Plik konfiguracyjny węzła bazy danych (db2nodes.cfg)	302
7.3.	Grupy partycji	306
7.4.	Obszary tabel	307
7.4.1.	Klasyfikacja obszarów tabel	308
7.4.2.	Domyślne obszary tabel	309
7.5.	Pule buforów	309
7.6.	Schematy	309
7.7.	Typy danych	311
7.7.1.	Wbudowane typy danych DB2	311
7.7.2.	Typy zdefiniowane przez użytkownika	316
7.7.3.	Wybór odpowiedniego typu	317
7.8.	Tabele	318
7.8.1.	Klasyfikacja tabel	318
7.8.2.	Słowniki systemowe	319
7.8.3.	Tabele użytkownika	320
7.8.4.	Wartości domyślne	323
7.8.5.	Korzystanie z wartości NULL	325
7.8.6.	Kolumny identyfikujące	326
7.8.7.	Reguły integralności	330
7.8.8.	Tabele bez początkowego zapisu w dzienniku transakcji	342
7.8.9.	Kompresja tabel	343
7.8.10.	Widoki materializowane i tabele podsumowań	344
7.8.11.	Tabele tymczasowe	345
7.9.	Indeksy	346
7.9.1.	Praca z indeksami	346
7.9.2.	Indeksy klastrowe	350
7.10.	Wielowymiarowe tabele klastrowe i indeksy blokowe	351
7.10.1.	Tabele MDC	351
7.10.2.	Indeksy blokowe	353
7.10.3.	Mapa bloków	355
7.10.4.	Wybór wymiarów tabel MDC	355
7.11.	Widoki	356
7.11.1.	Klasyfikacja widoków	358
7.11.2.	Klauzula WITH CHECK OPTION	361

7.11.3.	Widoki zagnieżdżone	362
7.12.	Pakiety	362
7.13.	Wyzwalacze	363
7.14.	Procedury składowane	365
7.15.	Funkcje definiowane przez użytkownika	368
7.16.	Sekwencje	371
7.17.	Przykład	372
7.18.	Podsumowanie	375
7.19.	Pytania sprawdzające	376
Rozdział 8. Model pamięci masowej DB2.....		381
8.1.	Model pamięci masowej DB2: przegląd.....	381
8.2.	Bazy danych: logiczna i fizyczna pamięć masowa.....	383
8.2.1.	Tworzenie bazy danych	383
8.2.2.	Domyślna struktura bazy danych	385
8.2.3.	Przykłady tworzenia baz danych	387
8.2.4.	Wyświetlanie listy baz danych	390
8.2.5.	Usuwanie baz danych	390
8.2.6.	Przykładowa baza danych	391
8.3.	Grupy partycji bazy danych.....	391
8.3.1.	Klasyfikacja grup partycji bazy danych	391
8.3.2.	Domyślne grupy partycji	392
8.3.3.	Tworzenie grup partycji bazy danych	393
8.3.4.	Modyfikowanie grupy partycji bazy danych.....	394
8.3.5.	Wyświetlanie grup partycji bazy danych.....	394
8.3.6.	Usuwanie grupy partycji bazy danych.....	395
8.4.	Obszary tabel	395
8.4.1.	Kontenery	396
8.4.2.	Strony.....	396
8.4.3.	Ekstenty	397
8.4.4.	Tworzenie obszaru tabel.....	398
8.4.5.	Znaczniki kontenerów	401
8.4.6.	Obszary tabel SMS	402
8.4.7.	Obszary tabel DMS	404
8.4.8.	Obszary tabel w środowisku wielopartycyjnym.....	406
8.4.9.	Wyświetlanie elementów obszaru tabel	408
8.4.10.	Zmiana parametrów obszarów tabel.....	413
8.5.	Pule buforów.....	421
8.5.1.	Tworzenie pul buforów	421
8.5.2.	Maksymalizacja rozmiaru puli buforów w systemie Windows.....	425
8.5.3.	Zmiana atrybutów pul buforów	425
8.5.4.	Usuwanie puli buforów	426
8.6.	Przykład	426
8.7.	Podsumowanie	428
8.8.	Pytania sprawdzające.....	429

Rozdział 9. Wykorzystanie możliwości SQL	433
9.1. Wyszukiwanie danych w DB2.....	433
9.1.1. Kolumny wyliczane.....	434
9.1.2. Instrukcja SELECT COUNT.....	434
9.1.3. Instrukcja SELECT DISTINCT	435
9.1.4. Rejestry specjalne DB2	435
9.1.5. Funkcje skalarne i kolumnowe	437
9.1.6. Wyrażenie CAST.....	438
9.1.7. Klauzula WHERE.....	438
9.1.8. Użycie FETCH FIRST <i>n</i> ROWS ONLY.....	439
9.1.9. Predykat LIKE.....	439
9.1.10. Predykat BETWEEN.....	440
9.1.11. Predykat IN.....	440
9.1.12. Klauzula ORDER BY.....	441
9.1.13. Klauzula GROUP BY...HAVING	442
9.1.14. Złączenia.....	442
9.1.15. Praca z wartościami NULL	445
9.1.16. Wyrażenie CASE.....	446
9.1.17. Dodawanie numeru wiersza do zbioru wynikowego.....	446
9.2. Modyfikowanie danych w DB2.....	448
9.3. Wybieranie wierszy ze zbiorów wynikowych instrukcji UPDATE, DELETE oraz INSERT	449
9.4. Instrukcja MERGE	451
9.5. Rekurencyjne użycie SQL	452
9.6. Operatory UNION, INTERSECT i EXCEPT	454
9.6.1. Operatory UNION i UNION ALL	455
9.6.2. Operatory INTERSECT i INTERSECT ALL.....	456
9.6.3. Operatory EXCEPT i EXCEPT ALL.....	457
9.7. Przykład	458
9.8. Podsumowanie	461
9.9. Pytania sprawdzające.....	462
Rozdział 10. Bezpieczeństwo.....	469
10.1. Model bezpieczeństwa – przegląd	469
10.2. Uwierzytelnianie.....	470
10.2.1. Konfigurowanie typu uwierzytelniania na serwerze DB2.....	471
10.2.2. Konfigurowanie typu uwierzytelniania na kliencie DB2	473
10.2.3. Uwierzytelnianie użytkowników na serwerze DB2	475
10.2.4. Uwierzytelnianie użytkowników za pomocą usługi Kerberos	476
10.2.5. Uwierzytelnianie użytkowników przy użyciu wtyczek GSS	477
10.2.6. Uwierzytelnianie użytkowników na kliencie DB2	480
10.3. Szyfrowanie danych.....	484
10.4. Kompetencje administracyjne.....	484
10.4.1. Zarządzanie kompetencjami administracyjnymi	488
10.5. Uprawnienia do obiektów bazy danych.....	490
10.5.1. Uprawnienia do schematu	491

10.5.2.	Uprawnienia do obszarów tabel	492
10.5.3.	Uprawnienia do tabel i widoków	493
10.5.4.	Uprawnienia do indeksów	496
10.5.5.	Uprawnienia do pakietów	496
10.5.6.	Uprawnienia do procedur	498
10.5.7.	Uprawnienia do sekwencji.....	499
10.5.8.	Uprawnienia nadawane niejawnie	500
10.6.	Metadane opisujące kompetencje i uprawnienia	502
10.7.	Specyfika domen systemu Windows	506
10.7.1.	Globalne i lokalne grupy Windows	506
10.7.2.	Tokeny dostępowe	508
10.8.	Przykład	509
10.9.	Podsumowanie	511
10.10.	Pytania sprawdzające	512
Rozdział 11.	Współbieżność i blokowanie zasobów	515
11.1.	Blokowanie zasobów i współbieżność w DB2 – przegląd	515
11.2.	Scenariusze współbieżności i blokowania zasobów	516
11.2.1.	Utracone modyfikacje.....	516
11.2.2.	Odczyt niezatwierdzonych danych.....	518
11.2.3.	Odczyty niepowtarzalne	518
11.2.4.	Odczyt fantomów	519
11.3.	Poziomy izolacji w DB2	520
11.3.1.	Odczyt danych niezatwierdzonych.....	520
11.3.2.	Stabilność kursora.....	521
11.3.3.	Stabilność odczytu	523
11.3.4.	Odczyty powtarzalne	524
11.4.	Zmiana poziomów izolacji	525
11.4.1.	Praca z DB2 w oknie komend	526
11.4.2.	Wykorzystanie poleceń DB2 PRECOMPILE i BIND	527
11.4.3.	Korzystanie z CLI.....	529
11.4.4.	Wykorzystanie API.....	531
11.4.5.	Określanie poziomu izolacji na poziomie instrukcji	531
11.5.	Blokowanie danych w DB2	532
11.5.1.	Atrybuty blokady	532
11.5.2.	Oczekiwanie na blokadę	539
11.5.3.	Zakleszczenia.....	540
11.5.4.	Odroczenie blokady	542
11.5.5.	Eskalacja blokad	542
11.6.	Diagnozowanie problemów z blokowaniem.....	544
11.6.1.	Polecenie list applications	544
11.6.2.	Polecenie force application.....	545
11.6.3.	Wykorzystanie monitora obrazów stanu	547
11.6.4.	Migawkowe funkcje tabelowe	549
11.6.5.	Monitor zdarzeń.....	549
11.6.6.	Monitor aktywności.....	553

11.6.7.	Centrum kontroli poprawności	558
11.7.	Zapobieganie blokowaniu	559
11.8.	Przykład	560
11.9.	Podsumowanie	561
11.10.	Pytania sprawdzające	561
Rozdział 12.	Zarządzanie danymi	567
12.1.	Narzędzia DB2 do przenoszenia danych – przegląd	567
12.2.	Formaty plików do przenoszenia danych	569
12.2.1.	Format ASCII z ogranicznikiem (DEL)	569
12.2.2.	Format ASCII pozycyjny (ASC)	569
12.2.3.	Format IXF dla PC (PC/IXF)	570
12.2.4.	Format WSF	570
12.2.5.	Kursor	570
12.3.	Narzędzie EXPORT	571
12.3.1.	Modyfikatory formatu plików narzędzia export	572
12.3.2.	Eksportowanie dużych obiektów	574
12.3.3.	Określanie nazwy pliku	575
12.3.4.	Kompetencje niezbędne do wykonywania eksportu	576
12.3.5.	Eksportowanie tabeli za pomocą Centrum sterowania	576
12.4.	Narzędzie import	579
12.4.1.	Tryby polecenia import	579
12.4.2.	Umożliwienie zapisu w trybie wielodostępu	582
12.4.3.	Zatwierdzanie transakcji podczas importu	582
12.4.4.	Ponowne uruchamianie przerwane polecenia import	583
12.4.5.	Modyfikatory typu pliku akceptowane przez narzędzie import	583
12.4.6.	Importowanie dużych obiektów	584
12.4.7.	Wybieranie kolumn do importu	585
12.4.8.	Kompetencje niezbędne do przeprowadzania importu	585
12.4.9.	Importowanie tabeli za pomocą Centrum sterowania	587
12.5.	Narzędzie load	587
12.5.1.	Ładowanie danych poleceniem load	588
12.5.2.	Polecenie load	588
12.5.3.	Modyfikatory typów pliku narzędzia load	596
12.5.4.	Ładowanie dużych obiektów	599
12.5.5.	Zbieranie statystyk	600
12.5.6.	Opcje copy yes/no i nonrecoverable	600
12.5.7.	Weryfikacja zgodności danych z regułą integralności	601
12.5.8.	Uwagi dotyczące wydajności	601
12.5.9.	Kompetencje niezbędne do wykonania operacji ładowania	602
12.5.10.	Ładowanie tabeli przy użyciu Centrum sterowania	602
12.5.11.	Śledzenie ładowania	603
12.6.	Narzędzie db2move	607
12.7.	Narzędzie db2relocatedb	608
12.8.	Generowanie instrukcji DDL	610
12.9.	Narzędzia do konserwacji DB2	612

12.9.1. Narzędzie RUNSTATS	612
12.9.2. Narzędzia REORG i REORGCHK	613
12.9.3. Narzędzie REBIND i polecenie FLUSH PACKAGE CACHE.....	616
12.9.4. Konserwacja bazy	617
12.10. Przykład	617
12.11. Podsumowanie	619
12.12. Pytania sprawdzające	620
Rozdział 13. Opracowanie strategii tworzenia kopii zapasowych i odtwarzania	625
13.1. Podstawowe pojęcia związane z odtwarzaniem danych.....	625
13.1.1. Scenariusze odtwarzania.....	626
13.1.2. Strategie odtwarzania	626
13.1.3. Jednostka pracy (transakcja).....	626
13.1.4. Rodzaje odtwarzania.....	627
13.2. Dzienniki transakcji w DB2.....	628
13.2.1. Wprowadzenie	628
13.2.2. Podstawowe i dodatkowe pliki dziennika transakcji.....	631
13.2.3. Stany dzienników transakcji.....	636
13.2.4. Metody zapisu w dzienniku transakcji	637
13.2.5. Obsługa dzienników transakcji DB2	644
13.2.6. Userexit.....	645
13.3. Terminologia odtwarzania	646
13.3.1. Metody zapisu do dzienników transakcji a metody odtwarzania	646
13.3.2. W pełni odtwarzalne bazy danych.....	646
13.4. Tworzenie kopii zapasowych bazy danych i obszaru tabel	646
13.4.1. Dostęp online a dostęp offline	647
13.4.2. Tworzenie kopii zapasowej bazy danych	647
13.4.3. Tworzenie kopii zapasowej obszaru tabel	649
13.4.4. Tworzenie kopii przyrostowych	650
13.4.5. Wykonywanie kopii zapasowych za pomocą Centrum sterowania.....	651
13.4.6. Pliki kopii zapasowej.....	652
13.5. Odtwarzanie bazy danych i obszarów tabel poleceniem RESTORE DATABASE	654
13.5.1. Odtwarzanie bazy danych.....	654
13.5.2. Odtwarzanie obszaru tabel.....	656
13.5.3. Uwagi na temat odtwarzania obszarów tabel	656
13.5.4. Odtwarzanie przy użyciu Centrum sterowania.....	657
13.5.5. Odtwarzanie z przekierowaniem	658
13.6. Odtwarzanie zmian bazy danych i obszaru tabel.....	659
13.6.1. Odtwarzanie zmian bazy danych.....	659
13.6.2. Odtwarzanie zmian w obszarze tabel	662
13.6.3. Uwagi na temat odtwarzania zmian dla obszarów tabel.....	662
13.6.4. Odtwarzanie zmian za pomocą Centrum sterowania	663
13.7. Odtwarzanie usuniętej tabeli.....	664
13.8. Plik historii odtwarzania	665
13.9. Odtwarzanie bazy danych za pomocą polecenia RECOVER DATABASE	667

13.10. Dostępność a rozdzielanie zapisu lustrzanego i wstrzymanie operacji	
wejścia/wyjścia	668
13.10.1. Rozdzielanie zapisu lustrzanego – podstawowe pojęcia	668
13.10.2. Klonowanie bazy danych za pomocą opcji snapshot narzędzia db2inidb	669
13.10.3. Tworzenie rezerwowej bazy danych za pomocą opcji standby narzędzia db2inidb	671
13.10.4. Tworzenie kopii zapasowej podstawowej bazy danych za pomocą opcji mirror narzędzia db2inidb	672
13.10.5. Rozdzielanie zapisu lustrzanego w środowisku partycjonowanym	673
13.11. HADR	674
13.11.1. Idea działania HADR	674
13.11.2. Konfigurowanie HADR	677
13.11.3. Tryby synchronizacji	679
13.11.4. Kreator HADR	681
13.12. Wykorzystanie narzędzi DB2 do kontroli stanu bazy danych	683
13.12.1. Narzędzie db2dart	683
13.12.2. Narzędzie INSPECT	685
13.13. Przykład	686
13.14. Podsumowanie	689
13.15. Pytania sprawdzające	691
Rozdział 14. Model procesów w DB2	695
14.1. Model procesów w DB2 – przegląd	695
14.2. Wyodrębnione jednostki motoru DB2	698
14.2.1. EDU poziomu instancji	699
14.2.2. EDU poziomu bazy danych	703
14.2.3. EDU poziomu aplikacji	705
14.2.4. EDU tworzone na żądanie	708
14.3. Dobór odpowiedniej liczby EDU	712
14.4. Monitorowanie i dostosowywanie agentów DB2	713
14.5. Koncentrator połączeń	715
14.6. Najczęściej stosowane pliki wykonywalne DB2	716
14.7. Dodatkowe usługi i procesy w Windows	717
14.8. Przykład	717
14.9. Podsumowanie	719
14.10. Pytania sprawdzające	720
Rozdział 15. Model pamięci w DB2	723
15.1. Przydzielanie pamięci w DB2 – przegląd ogólny	723
15.2. Pamięć współużytkowana na poziomie instancji	725
15.3. Pamięć współużytkowana na poziomie bazy danych	727
15.3.1. Pule buforów bazy danych	728
15.3.2. Lista blokad bazy danych	729
15.3.3. Próg współużytkowanej sterty sortownia	729
15.3.4. Pamięć podręczna pakietów	729

15.3.5.	Pamięć podręczna programów użytkowych.....	729
15.3.6.	Pamięć podręczna słownika systemowego.....	730
15.3.7.	Parametry dziennika transakcji bazy danych.....	730
15.3.8.	Pamięć bazy danych	730
15.4.	Pamięć współużytkowana na poziomie aplikacji	732
15.4.1.	Pamięć współużytkowana grupy aplikacji	732
15.5.	Pamięć prywatna agentów	734
15.5.1.	Sterta aplikacji.....	735
15.5.2.	Sterta sortowania i próg stery sortowania.....	735
15.5.3.	Sterta zapytań	736
15.5.4.	Rozmiar bloku wejścia/wyjścia klienta	737
15.5.5.	Stos agenta.....	737
15.5.6.	Sterta interpretera Javy	737
15.5.7.	Sterta instrukcji SQL	737
15.5.8.	Sterta statystyk.....	738
15.6.	Model pamięci	738
15.7.	32-bitowy model pamięci	739
15.8.	64-bitowy model pamięci	740
15.9.	Obsługa AWE w środowisku Windows	741
15.10.	Przykład	742
15.11.	Podsumowanie	746
15.12.	Pytania sprawdzające.....	746
Rozdział 16. Uwagi na temat wydajności bazy danych.....		751
16.1.	Podstawowe elementy wpływające na wydajność.....	752
16.2.	Konfiguracja systemu/serwera.....	752
16.2.1.	Jak sprawdzić, czy ilość pamięci jest wystarczająca	753
16.2.2.	Jak sprawdzić, czy liczba dysków jest wystarczająca	754
16.2.3.	Jak sprawdzić, czy liczba procesorów jest wystarczająca	754
16.3.	Doradca konfigurowania	754
16.3.1.	Wywoływanie Doradcy konfigurowania z wiersza komend.....	755
16.3.2.	Przywoływanie Doradcy konfigurowania w oknie Centrum sterowania.....	756
16.4.	Konfigurowanie instancji DB2	763
16.4.1.	Maksymalny rozmiar bloku komunikacji aplikacji z agentem bazy	764
16.4.2.	Przetwarzanie równoległe wewnątrz partycji.....	764
16.4.3.	Próg stery sortowania	765
16.4.4.	Pula agentów DB2	766
16.5.	Konfigurowanie bazy danych	767
16.5.1.	Średnia liczba aktywnych aplikacji	768
16.5.2.	Zapis w dziennikach transakcji.....	769
16.5.3.	Sortowanie	770
16.5.4.	Blokady.....	771
16.5.5.	Preselekcja puli buforów i usuwanie stron	772
16.6.	Niedostateczna konserwacja	774
16.7.	Monitor obrazów stanu	778

16.7.1. Nadawanie wartości przełącznikom monitora.....	779
16.7.2. Uzyskiwanie obrazu stanu	780
16.7.3. Zerowanie przełączników monitora obrazów stanu	780
16.8. Monitory zdarzeń.....	781
16.9. Optymalizator DB2.....	784
16.10. Narzędzie explain i jego tabele.....	786
16.11. Wykorzystanie narzędzia Visual Explain do analizy planu dostępu	787
16.12. Przykład	789
16.14. Pytania sprawdzające.....	793
Rozdział 17. Diagnozowanie problemów	797
17.1. Przegląd zagadnień diagnostycznych	797
17.2. Jak DB2 zgłasza problemy?.....	797
17.3. Format komunikatów o błędach w DB2	799
17.4. FFDC	800
17.4.1. Parametry konfiguracyjne menedżera bazy danych związane z FFDC	802
17.4.2. Przykład pozycji zapisanej w db2diag.log	804
17.4.3. Przykład pozycji zapisanej w dzienniku powiadomień administracyjnych.....	805
17.5. Otrzymywanie powiadomień pocztą elektroniczną.....	806
17.6. Narzędzie db2support	808
17.7. Program śledzący	808
17.8. Przeglądanie rejestru znanych problemów	809
17.9. Przykład	810
17.10. Podsumowanie	811
17.11. Pytania sprawdzające.....	812
Dodatek A. Odpowiedzi do pytań sprawdzających	815
Rozdział 1	815
Rozdział 2	817
Rozdział 3	818
Rozdział 4	820
Rozdział 5	821
Rozdział 6	822
Rozdział 7	823
Rozdział 8	825
Rozdział 9	827
Rozdział 10	829
Rozdział 11	831
Rozdział 12	833
Rozdział 13	835
Rozdział 14	836
Rozdział 15	837
Rozdział 16	839
Rozdział 17	840

Dodatek B. Użycie dużych i małych liter w DB2.....	843
Dodatek C. Serwery DB2.....	845
Dodatek D. Korzystanie z tabel słownika systemowego DB2.....	847
Tabele słownika systemowego DB2	847
Pobieranie informacji z tabel słownika systemowego	848
Wykorzystanie tabel ze schematu SYSSTAT podczas analizy warunkowej.....	853
Dodatek E. Konfigurowanie połączenia z bazami DB2 UDB w systemie z/OS oraz DB2 UDB w systemie iSeries	861
Część I. Konfigurowanie połączenia z DB2 UDB w systemie z/OS	861
Komunikacyjna baza danych.....	862
Scenariusz 1. Połączenie klienta DB2 do z/OS z serwerem DB2 UDB do Linuksa, UNIX i Windows	865
Scenariusz 2. Połączenie klienta DB2 do z/OS z serwerem DB2 UDB do iSeries.....	870
Scenariusz 3. Połączenie klienta DB2 do z/OS z serwerem DB2 UDB do z/OS	874
Część II. Konfigurowanie połączenia do DB2 UDB na systemie iSeries.....	878
Scenariusz 1. Połączenie klienta DB2 do iSeries z serwerem DB2 do Linux, UNIX i Windows	878
Scenariusz 2. Połączenie klienta DB2 do iSeries z serwerem DB2 do z/OS.....	883
Scenariusz 3. Połączenie klienta DB2 do iSeries z serwerem DB2 do iSeries.....	886
Dodatek F. Diagnozowanie problemów z nawiązywaniem połączeń w DB2.....	891
Diagnozowanie problemów związanych z połączeniem TCP/IP.....	891
F.0.1. Weryfikowanie konfiguracji serwera	892
F.0.2. Weryfikowanie konfiguracji klienta.....	894
Zasoby	899
Słownik	905
Skorowidz	977
O CR-ROM-ie	988