

ChangeMan[®] ZMF 8.1.4

Db2 Option Getting Started Guide

Micro Focus Proprietary and Confidential Information

 ${\tt Copyright} @$ 2001-2018 Serena Software, Inc., a Micro Focus Company. All rights reserved.

This document, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by such license, no part of this publication may be reproduced, photocopied, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Serena. Any reproduction of such software product user documentation, regardless of whether the documentation is reproduced in whole or in part, must be accompanied by this copyright statement in its entirety, without modification.

This document contains proprietary and confidential information, and no reproduction or dissemination of any information contained herein is allowed without the express permission of Serena Software.

The content of this document is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Serena. Serena assumes no responsibility or liability for any errors or inaccuracies that may appear in this document.

Trademarks

Serena, TeamTrack, StarTool, PVCS, Comparex, Dimensions, Prototype Composer, Mariner, and ChangeMan are registered trademarks of Serena Software, Inc. The Serena logo and Version Manager are trademarks of Serena Software, Inc. All other products or company names are used for identification purposes only, and may be trademarks of their respective owners.

U.S. Government Rights

Any Software product acquired by Licensee under this Agreement for or on behalf of the U.S. Government, its agencies and instrumentalities is "commercial software" as defined by the FAR. Use, duplication, and disclosure by the U.S. Government is subject to the restrictions set forth in the license under which the Software was acquired. The manufacturer is Serena Software, Inc., 2345 NW Amberbrook Drive, Suite 200, Hillsboro, OR 97006 USA.

Publication date: March 2018

Table of Contents

	Welcome to the ChangeMan [®] ZMF	
	Db2 Option Getting Started Guide	7
	Guide to ChangeMan ZMF Documentation	7
	Using the Manuals	9
	Searching the ChangeMan ZMF Documentation Suite	10
	Using Online Help	10
	Online Tutorial	10
	Online Help Screens	10
	Online Error Messages	11
	Typographical Conventions	12
Chapter 1	Introduction	13
	ChangeMan ZMF Db2 Option	14
	Db2 Option Not Compatible with Reusable ASIDs	14
	Db2 Option Concepts	14
	Physical and Logical Subsystem	14
	Active Libraries	15
	Templates	15
	Templates And Change Management	17
	Plan Lookup	17
	BIND Fail	18
	Db2 Option and Component Management.	18
	Bind Processing.	18
	Stored Procedure Processing.	18
	User-Defined Functions	20
	Database Triggers	21
	Db2 Object Dependency Report	21
		21
Chapter 2	Configuring the Db2 Option	23
	Introduction	24
	Apply a Db2 Option License	25
	Bind Db2 Plan and Package and Grant access	25
	Update Global Administration	26
	Add Global Library Types for Db2	26
	Add Global Language and Procedure for External SQL SPs	28
	Update Application Administration	29
	Add Application Library Types for Db2	30
	Add Application Language and Procedure for External SQL SPs	31
	Add Baseline Libraries for Db2 Components	32
	Add Production Libraries for Db2 Components	34
	Configure Db2 Option Global Administration	35

	Define Physical Subsystems	35
	Define Global Logical Subsystems	37
	Define Global Db2 Library Subtypes	14
	Define Source/Target Connector	17
	Specify Global Db2 General Parameters	19
	Configure Db2 Option Application Administration	50
	Define Application Logical Subsystems	51
		56
	Define Application Db2 Library Subtypes	58
	Specify Application Db2 General Parameters 6	51
	Customize Skeletons for Db2	52
	Set DBRM Library Type for Db2 Precompile	52
	Modify Plan Lookup Parameters In Skeletons	52
	SQL Processing In Skeletons	53
	Installation in Other Db2 Subsystems	53
Chapter 3	Db2 Component Processing	55
		56
	, ,, ,, ,,	56
	, ,,	57
	, ,,	58
		58
	1 5 7	59
	5	70
		71
		71
		73
	C C	74
		75
		76
		78
		78
Chapter 4	Native SQL SP Lifecycle	31
	Checkin/Stage	32
	Stage From Development	32
	Promote	35
	Drop/Create	35
	Alter Add Version 8	35
	Bind Deploy	35
	Demote	37
	Drop/Create	37
	Alter Add Version	37
	Bind Deploy	37
	Install	38
	Install skeleton changes 8	38
	Backout	39
	Skeleton changes (overview) 9	90

Chapter 5	Templating Examples	91
	Templated BIND Command Parameters	92
	Templated DDL/SQL	92
	Templating Examples	93
	Replace Characters At an Offset	93
	Add Characters at the End	93
	Replace Characters at the End	93
	Delete Characters at the End	94
	Replace a Character String with Another String	94
	Add an Owner Parameter	94
	Add a Qualifier Parameter	94
	BIND PLAN Example	95
	Promote to Unit Test	96
	Promote to System Test	97
	Install and Baseline Ripple	97
	BIND PACKAGE Example	99
	Promote to Unit Test	99
	Promote to System Test	100
	Install and Baseline Ripple	101
Chapter 6	CMNDB2PL - BIND Utility	103
	Introduction	104
	CMNDB2PL DD Statements	104
	CMNDB2PL Operation	105
	Keyword Control Statements	107
	Control Statement Syntax	107
	Program Level Control Statements	108
	Logical Subsystem Level Control Statements	111
	How CMNDB2PL Relates to ChangeMan ZMF	112
	CMNDB2PL Return Codes and Messages	112
	Modify Return Codes	112
	Messages	113
	Sample CMNDB2PL Report	113
Chapter 7	Stored Procedure Utilities	115
Chapter 7		116
		116
		118
	CMNDB2DQ.	110
	Keyword Control Statements	
	Return Codes and Messages	119
	CMNDB2DD	119
	Keyword Options	120
	Return Codes and Messages	125
	CMNDB2SL	125
	Keyword Options.	126
	Return Codes and Messages	126
	CMNDB2TR	126
	Return Codes and Messages	127

	CMNDB2DRKeyword OptionsReturn Codes and Messages	127 128 129
	Stored Procedure Walkthrough	131
Appendix A	Db2 Option User Exits	141
	CMNEX101 Bind Control Statement Processor	142
	CMNDB2PL Parameter Passed to CMNEX101	142
	Activating CMNEX101	143
	CMNEX101 Process	143
	CMNEX101 Usage Scenarios	143
	CMNEX101 Return Codes	145
	CMNEX103 Bind Control Statement Triage	145
	CMNDB2DD - HLL exit	146
	COBOL copybook.	147
	PL/I copybookREXX variable names	148 149
	REXX variable frames	149
Appendix B	ISPF Tables and Variables	153
	ISPF Tables	154
	CMNDB2S1 - Db2 Physical Subsystem Table	154
	CMNDB2SS - Db2 Physical Subsystem Table for BIND	154
	CMNDB2N1 - Db2 Logical Subsystem Table	154
	CMNDB2NN - Db2 Logical Subsystem Table for BIND	155
	CMNDB2NQ - Db2 Logical Subsystem Table for SQL/Stored Procedure	155
	CMNDB2AL - Db2 BIND Active Library Table	155
	CMNSQLAL - Db2 SQL/Stored Procedure Active Library Table	155
	CMNSQLTK - Db2 General Token Table for SQL/DDL operations	155
	Single Entry Control Variables	156
Appendix C	Transaction Codes	157
	Detailed Job List	158
	Miscellaneous Transactions - at Either Site	161
Appendix D	An example	163
	Native SQL SP Versions and Bind Deploy	163
	Glossary	179
	Index	181

Welcome to the ChangeMan[®] ZMF Db2 Option Getting Started Guide

	ChangeMan ZMF is a comprehensive and fully integrated solution for Software Change Management systems in z/OS environments. It provides reliable and streamlined implementation of software changes from development into production. ChangeMan ZMF manages and automates the application life cycle, protects the integrity of the code migration process, and results in higher quality delivered code to any test environment and to the production environment.
Before You Begin	See the Readme for the latest updates and corrections for this manual.
Objective	The <i>ChangeMan ZMF Db2 Option Getting Started Guide</i> provides instructions for installing and using the Db2 Option of ChangeMan ZMF to manage changes to application Db2 components.
Audience	This document is intended for ChangeMan ZMF installers, administrators, and Db2 data base administrators.
Navigating this book	 Chapters 1-2 describe the concepts behind the Db2 Option and how to install and configure it to meet your needs.
	 Chapters 3-4 describe ChangeMan ZMF processing of Db2 components.
	 Chapters 5-6 and the Appendixes provide information about the components in the Db2 Option so you can customize the option to fit your needs.
	 Chapter 7 discusses using ChangeMan ZMF with the Db2 Development Center and Db2 Connect.
	 Appendix D discusses with examples with templates, Native SQL Stored Procedures (SP).
	Refer to "Guide to ChangeMan ZMF Documentation" on page 7 for additional ChangeMan ZMF documentation.
Change Bars	Change bars appear in the left margin to mark substantive changes to this manual since 8.1.1.

Guide to ChangeMan ZMF Documentation

The following sections provide basic information about ChangeMan ZMF documentation.

ChangeMan ZMF Documentation Suite

The ChangeMan ZMF documentation set includes the following manuals in PDF format.

Manual	Description
Administrator's Guide	Describes ChangeMan ZMF features and functions with instructions for choosing options and configuring global and application administration parameters.
ChangeMan ZMF Quick Reference	Provides a summary of the commands you use to perform the major functions in the ChangeMan ZMF package life cycle.
Customization Guide	Provides information about ChangeMan ZMF skeletons, exits, and utility programs that will help you to customize the base product to fit your needs.
<i>Db2 Option Getting Started Guide</i>	Describes how to install and use the Db2 Option of ChangeMan ZMF to manage changes to Db2 components.
ERO Concepts	Discusses the concepts of the ERO Option of ChangeMan ZMF for managing releases containing change packages.
ERO Getting Started Guide	Explains how to install and use the ERO Option of ChangeMan ZMF to manage releases containing change packages.
ERO Messages	Describes system messages and codes produced by ChangeMan ZMF ERO.
ERO XML Services User's Guide	Documents ERO functions and services available for general customer use. These services are also known as the "green" services and provide mostly search and query functions.
<i>High Level Language Functional Exits Getting Started Guide</i>	Provides instructions for implementing and using High Level Language (Cobol, PL/I, and REXX) exits, driven consistently by all clients to enforce local business rules in ZMF functions.
IMS Option Getting Started Guide	Provides instructions for implementing and using the IMS Option of ChangeMan ZMF to manage changes to IMS components.
<i>INFO Option Getting Started Guide</i>	 Describes two methods by which ChangeMan ZMF can communicate with other applications: Through a VSAM interface file. Through the Tivoli Information Management for z/OS product from IBM.
Installation Guide	Provides step-by-step instructions for initial installation of ChangeMan ZMF. Assumes that no prior version is installed or that the installation will overlay the existing version.
Java / zFS Getting Started Guide	Provides information about using ZMF to manage application components stored in USS file systems, especially Java application components.

Manual	Description
<i>Load Balancing Option Getting Started Guide</i>	Explains how to install and use the Load Balancing Option of ChangeMan ZMF to connect to a ChangeMan ZMF instance from another CPU or MVS image.
M+R Getting Started Guide	Explains how to install and use the M+R Option of ChangeMan ZMF to consolidate multiple versions of source code and other text components.
M+R Quick Reference	Provides a summary of M+R Option commands in a handy pamphlet format.
Messages	Explains messages issued by ChangeMan ZMF, SERNET, and System Software Manager (SSM) used for the Staging Versions feature of ChangeMan ZMF.
Migration Guide	Gives guidance for upgrading ChangeMan ZMF from earlier versions.
OFM Getting Started Guide	Explains how to install and use the Online Forms Manager (OFM) option of ChangeMan ZMF.
SER10TY User's Guide	Gives instructions for applying licenses to enable ChangeMan ZMF and its selectable options.
User's Guide	Describes how to use ChangeMan ZMF features and functions to manage changes to application components.
XML Services User's Guide	Documents the most commonly used features of the XML Services application programming interface to ChangeMan ZMF.

Using the Manuals

Use $Adobe^{\mathbb{R}}$ Reader^{\mathbb{R}} to view ChangeMan ZMF PDF files. Download the Reader for free at get.adobe.com/reader/.

This section highlights some of the main Reader features. For more detailed information, see the Adobe Reader online help system.

The PDF manuals include the following features:

- Bookmarks. All of the manuals contain predefined bookmarks that make it easy for you to quickly jump to a specific topic. By default, the bookmarks appear to the left of each online manual.
- **Links.** Cross-reference links within a manual enable you to jump to other sections within the manual with a single mouse click. These links appear in blue.
- Comments. All PDF documentation files that are delivered with ChangeMan ZMF have enabled commenting with Adobe Reader. Adobe Reader version 7 and higher has commenting features that enable you to post comments to and modify the contents of PDF documents. You access these features through the Comments item on the menu bar of the Adobe Reader.
- Printing. While viewing a manual, you can print the current page, a range of pages, or the entire manual.
- Advanced search. Starting with version 6, Adobe Reader includes an advanced search feature that enables you to search across multiple PDF files in a specified directory.

Searching the ChangeMan ZMF Documentation Suite

There is no cross-book index for the ChangeMan ZMF documentation suite. You can use the Advanced Search facility in Adobe Acrobat Reader to search the entire ZMF book set for information that you want. The following steps require Adobe Reader 6 or higher.

- **1** Download the ZMF All Documents Bundle ZIP file and the ZMF Readme to your workstation from the Documentation tab on the Micro Focus SupportLine website.
- **2** Unzip the PDF files in the ZMF All Documents Bundle into an empty folder. Add the ZMF Readme to the folder.
- 3 In Adobe Reader, select Edit | Advanced Search (or press Shift+Ctrl+F).
- **4** Select the **All PDF Documents in** option and use **Browse for Location** in the drop down menu to select the folder containing the ZMF documentation suite.
- **5** In the text box, enter the word or phrase that you want to find.
- 6 Optionally, select one or more of the additional search options, such as **Whole words** only and **Case-Sensitive**.
- 7 Click Search.
- 8 In the **Results**, expand a listed document to see all occurrences of the search argument in that PDF.
- **9** Click on any listed occurrence to open the PDF document to the found word or phrase.

Using Online Help

Online help is the primary source of information about ChangeMan ZMF. Online help is available as a tutorial, through Help screens, and in ISPF error messages.

Online Tutorial

ChangeMan ZMF includes an online tutorial that provides information about features and operations, from high-level descriptions of concepts to detailed descriptions of screen fields.

To view the tutorial table of contents, select option T from the Primary Option Menu, or jump to it from anywhere in ChangeMan ZMF by typing =T and pressing ENTER.

Press PF1 from anywhere in the Tutorial for a complete list of Tutorial navigation commands and PF keys.

Online Help Screens

If you have questions about how a ChangeMan ZMF screen works, you can view a help panel by pressing PF1 from anywhere on the screen.

Online Error Messages

If you make an invalid entry on a ChangeMan ZMF screen, or if you make an invalid request for a function, a short error message is displayed in the upper right corner of the screen. Press PF1 to display a longer error message that provides details about the error condition.

Remember that the long message does not display automatically. Request the long message by pressing PF1.

Typographical Conventions

The following typographical conventions are used in the online manuals and online help. These typographical conventions are used to assist you when using the documentation; they are not meant to contradict or change any standard use of typographical conventions in the various product components or the host operating system.

Convention	Explanation
italics	Introduces new terms that you may not be familiar with and occasionally indicates emphasis.
bold	Emphasizes important information and field names.
UPPERCASE	Indicates keys or key combinations that you can use. For example, press the ENTER key.
monospace	Indicates syntax examples, values that you specify, or results that you receive.
<i>monospaced</i> <i>italics</i>	Indicates names that are placeholders for values you specify; for example, <i>filename</i> .
vertical rule	Separates menus and their associated commands. For example, select File Copy means to select Copy from the File menu. Also, indicates mutually exclusive choices in a command syntax line.

Chapter 1 Introduction

This chapter introduces you to the Db2 Option of ChangeMan ZMF.

ChangeMan ZMF Db2 Option	14
Db2 Option Not Compatible with Reusable ASIDs	14
Db2 Option Concepts	14
Db2 Option and Component Management	18

ChangeMan ZMF Db2 Option

The Db2 Option of ChangeMan ZMF consists of proprietary programs, ISPF skeletons, and additional ChangeMan ZMF administration parameters that let you:

- Manage Db2 components and objects with automated Software Change Management (SCM) processes in the change package lifecycle employed by ChangeMan ZMF.
- Automatically perform Db2 binds in local and remote Db2 test subsystems when you
 promote and demote application components.
- Automatically perform binds in production environments when you install or back out packages that contain Db2 components.
- Automate the processes required to implement stored procedures during promote, demote, Install, and back out.
- Automate the processes required to implement user defined functions and triggers during promote, demote, install, and back out.


NOTE Db2 is not compatible with reusable ASIDs in z/OS. You should not use the z/OS START command parameter REUSASID=YES to start a ZMF instance that includes the Db2 Option.

Db2 Option Not Compatible with Reusable ASIDs

The Db2 Option of ChangeMan ZMF calls Db2, which is not compatible with reusable ASIDs, so the Db2 Option is not compatible with reusable ASIDs. If you use z/OS START command parameter REUSASID=YES to start a ZMF instance where the Db2 Option is licensed, the Db2 Option will not work as expected.

To use the Db2 Option, restart the ZMF instance without the REUSASID=YES parameter in the START command. See the Knowledgebase <u>Solution S141854</u> for more information.

Db2 Option Concepts

This section defines terms and concepts used by the ChangeMan ZMF Db2 Option.

Physical and Logical Subsystem

In the ChangeMan ZMF Db2 Option, the Db2 subsystems where test and production Db2 components run are identified as physical subsystems. Each Db2 Option physical subsystem is associated with a local or remote site.

If you have enough Db2 resources, you can have a separate Db2 subsystem for production and for every test environment. Every program can be bound under the same plan name and package collection ID in each Db2 subsystem without conflict.

Most ChangeMan ZMF user sites, however, use the same Db2 subsystem for several test environments. Some user sites use a single Db2 subsystem for production and test. Where the same program is run in multiple environments in the same Db2 subsystem, it must be bound under different package collection IDs and plan names to avoid conflict. Qualifier and bind owner may also be different for the different uses of the program. The same stored procedures can be registered in the Db2 catalog under different schemas.

The ChangeMan ZMF Db2 Option partitions a physical Db2 subsystem with logical subsystems. A logical subsystem is a set of rules for changing plan names, package location, package collection ID, qualifier, bind owner, schema, and WLM environments to provide unique entries in the Db2 catalog. A logical subsystem also includes rules for managing stored procedures and triggers, as well as what to do in promotion when a bind fails.

Logical subsystems are assigned a name, which is sometimes called a nickname. Each logical subsystem is associated with a single physical subsystem.

Recent enhancements address the requirements of a modern Native SQL development lifecycle such as when initiated via IBM [®] Data Studio (although IBM Data Studio is not a pre-requisite, the same Native SQL code can be hand written directly via an ISPF edit session).

Active Libraries

Automated Db2 Option functions are activated when libraries managed by ChangeMan ZMF are changed in promotion and production environments. These libraries are defined as active libraries in the Db2 Option. Each active library is associated with a logical subsystem. When the contents of an active library are changed, Db2 Option functions are invoked and executed according to the rules defined in the logical subsystem.

Bind Active Libraries

When a Db2 program is changed, or when the BIND command that references a DBRM is changed, the DBRM for that program must be bound in the Db2 subsystem where the program is executed. DBRM libraries and libraries containing BIND command members are defined as BIND active libraries to trigger Db2 binds at promote, demote, install, and backout.

SQL Active Libraries

When a stored procedure, user-defined function, or trigger is added or changed, SQL must be processed to create or change the definition in the Db2 catalog. Stored procedures may be stopped and started to activate changes. When a database trigger is changed, it may be necessary to recreate other triggers to maintain the original firing order. This special processing is invoked by defining certain libraries as SQL active libraries. Promotion and production libraries that contain stored procedures, triggers, and user-defined functions are defined as SQL active libraries.

Db2 Library Subtypes

Db2 library subtypes invoke special processing for Db2 components. There is a discussion in Chapter 2, "Define Global Db2 Library Subtypes" on page 44 with more information.

Templates

In the ChangeMan ZMF Db2 Option, you create transformation rules to express the difference between BIND commands executed in various environments such as production and test. When you promote, demote, install, or back out a Db2 program, the Db2 Option

applies these transformation rules to model BIND commands in staging or baseline libraries to create BIND commands suitable for the target environment. The binds are then performed automatically.

Transformation rules can also be defined for parameters in DDL for stored procedures, triggers, and user-defined functions. When you promote, demote, install, or back out a Db2 stored procedure, trigger, or user-defined function, the Db2 Option applies the transformation rules to model DDL statements in staging or baseline libraries to generate SQL suitable for the target environment. The modified DDL are then actioned automatically.

Transformation rules are defined in templates in the ChangeMan ZMF Db2 Option. You define a set of templates for each Db2 Option logical subsystem.

The model BIND commands and DDL to which these templates are applied are often the BIND commands and SQL you use in one of your production environments. If you use these production components for your models, the templates are empty for the logical subsystem corresponding to the production environment.

You can modify the following parameters in a BIND command by using templating:

- PLAN Name
- PACKAGE Location
- PACKAGE Name/Collection ID
- Owner
- Qualifier

If the owner or qualifier parameters are missing from the BIND command, you can insert these parameters by coding Insert values in the logical subsystem definition. Insert values are applied during templating when owner and qualifier are missing from the BIND command and the following CMNDB2PL control cards are present: AUTHORITY=OWNER,INSERT and INSERTQUAL.

You can modify the following parameters in the DDL for stored procedures, triggers, and user defined functions by using templating:

- Schema
- Collection ID
- Qualifier
- WLM environment
- Owner

SQL based components can now use the 'General Token' template mechanism. See "Define Application Logical Subsystems" on page 51 for defining these.

The template algorithms are Insert, Deploy, Search and Replace, and Positional Character Replacement.

Insert

Insert applies only to BIND templates owner and qualifier. If these keywords are missing from a BIND command, and control statement parameters AUTHORITY=OWNER, INSERT

and INSERTQUAL are input to the Plan Lookup program CMNDB2PL, the values specified in the logical subsystem template are added to the BIND command.

Deploy

Deploy applies only to SQL templates LOCATION, owner and qualifier. They are used if the BIND DEPLOY mechanism is chosen for Native SQL stored procedures. The 'DEPLOY Location' is used to route the execution of the bind deploy command from the target Db2 subsystem back to the source Db2 subsystem for the deployment. OWNER and QUALIFIER may be specified on the bind deploy command itself and the values for these will be templated as normal. However, if the template process does not result in a non-blank value then anything specified in the DEPLOY templates for these parameters will be used instead.

Search and Replace

BIND command parameters and DDL parameters are searched for a value specified in the logical subsystem template. If the string is located, it is replaced by another value specified in the template.

Positional Character Replacement

The character in a particular position of a BIND command parameter or DDL parameter is replaced with a character specified in the logical subsystem template. Specified characters can be also be added at the end of BIND command parameters or DDL parameter.

Templates And Change Management

Validated templates are essential to software change management for BIND commands or DDL because you cannot test these components in a production environment. Validated templates provide an automated transformation for these components that ensures that if they work for promotion (test), they will also be valid for production.

Plan Lookup

Plan Lookup program CMNDB2PL is included in batch jobs that promote, demote, install, or back out change packages that contain Db2 programs. The Plan Lookup program performs two functions:

- Finds the Db2 plans and packages that contain the DBRM staged in the change package and locates the PDS members that contain BIND commands to bind the DBRM.
- Applies templates to the BIND commands to transform them for use in the target Db2 environment.

The Plan Lookup program searches the Db2 SYSPACKAGE and SYSDBRM tables to find packages and plans where the DBRM in the change package was bound previously. The program then looks in staging libraries for the members that contain BIND commands for the list of plans and packages. If the BIND command members are not in staging libraries, then the Plan Lookup program looks in promotion and baseline libraries, in that order.

See Chapter 6, "CMNDB2PL - BIND Utility" on page 103 for a more detailed description of how the Plan Lookup program works and the control statements that can alter its behavior.

BIND Fail

When you install a Db2 component into your production environment, you want the install process to fail if the Db2 binds fail.

However, the same may not be true for your test environments. You can set a parameter in each logical subsystem to allow the promotion process to complete successfully even if the Db2 bind jobs fail.

Db2 Option and Component Management

The Db2 Option of ChangeMan ZMF manages Db2 components through a rules-based life cycle for development, test, and install that ensures component and application integrity. The Db2 Option automates two classes of functions for Db2 components:

- Db2 binds
- Db2 object management for stored procedures, triggers, and user defined functions.

IMPORTANT! ChangeMan ZMF programs in the Db2 Option assume that BIND commands and DDL for stored procedures, triggers, and user-defined functions are syntactically correct.

BIND commands that are input to program CMNDB2PL are parsed with IBM service routine IKJPARS to ensure that CMNDB2PL processing is synchronized with IBM changes to BIND keyword operands.

Bind Processing

The ChangeMan ZMF Db2 Option binds the DBRM for programs in change packages when the component is promoted or demoted, and when the package is installed or backed out.

Features of automated bind processing:

- The Db2 catalog is searched for plans and packages that reference staged DBRM, and those plans and packages are bound.
- Parameters in BIND PLAN and BIND PACKAGE commands in staging libraries or baseline libraries can be modified according to fixed rules to adapt the BIND commands to the Db2 subsystems used for test and production.

Stored Procedure Processing

Stored procedures are user-written application programs that can be called by SQL programs that run either locally or remotely on any platform supported by the IBM® Db2® UDB network. The Db2 Option of ChangeMan ZMF supports external stored procedures, external SQL stored procedures, and native SQL stored procedures.

External Stored Procedures

These are programs coded in a traditional host language like assembler, COBOL, PL/I, C or C++, or REXX.

These component types are involved in managing external stored procedures:

- Stored procedure source
- Stored procedure Load
- DBRM
- Link edit control statements
- DSN BIND command
- Non-SQL stored procedure DDL (CREATE PROCEDURE)

External stored procedures are staged as like-source components. The source is processed by the Db2 precompiler to create a DBRM, then compiled, prelinked (for some languages), and link edited to create an executable load.

For a new external stored procedure, a link control member is staged to include required Db2 subroutines in the stored procedure load module. A BIND command member is staged to bind the DBRM at promotion and install. A CREATE PROCEDURE DDL is staged to define the stored procedure in the Db2 subsystem at promotion and install.

At promotion and install, the BIND command and CREATE PROCEDURE DDL are templated to adapt them to the target Db2 subsystem. The DBRM for the stored procedure is bound in the target Db2 subsystem. A DROP PROCEDURE is automatically issued, then the CREATE PROCEDURE DDL is executed to register the stored procedure in the Db2 catalog. The stored procedure load module is copied to the target execution library. The VARY WLM,APPLENV=envname,REFRESH command is automatically issued to refresh the stored procedure executable in the WLM-managed address space.

The external stored procedure source, the BIND command, and the CREATE PROCEDURE DDL can be staged separately to make changes to the external stored procedure after the initial installation.

External SQL Stored Procedures

External SQL stored procedures combine procedural code written in SQL with the CREATE PROCEDURE DDL that define the procedure in the Db2 subsystem. External SQL stored procedures are either hand coded or are generated by programs like the Db2 Data Studio which executes on a client platform such as Windows[®] and forms part of the Db2 Connect.

These component types are involved in managing SQL stored procedures:

- Stored procedure source
- Stored procedure Load
- DBRM
- Link edit control statements
- DSN BIND command

An SQL language stored procedure is staged as a like-source component. The entire component, including the CREATE PROCEDURE DDL and SQL procedural code, is translated by the Db2 precompiler into C code. The C code is then processed like a traditional external stored procedure module through the Db2 precompiler to create a DBRM, then compiled, prelinked, and link edited to create an executable load.

For a new SQL stored procedure, a BIND command member is staged to bind the DBRM at promotion and install.

At promotion and install, the BIND command is templated to adapt it to the target Db2 subsystem. The DBRM for the stored procedure is bound in the target Db2 subsystem. The SQL language stored procedure source is processed to extract the CREATE PROCEDURE DDL. A DROP PROCEDURE is automatically issued, then the CREATE PROCEDURE DDL is executed to register the stored procedure in the Db2 catalog. The VARY WLM, APPLENV=envname, REFRESH command is automatically issued to refresh the stored procedure executable in the WLM-managed address space.

The SQL language stored procedure source and the BIND command can be staged separately to make changes to the stored procedure after the initial installation.

Native SQL Stored Procedures

A Native SQL stored procedure is one in which the DDL, the procedural logic, and the SQL statements are contained in a single component. Db2 builds and schedules the executable internally and no other input is required to define this object. A Native SQL stored procedure is staged as a like-PDS component. There is no transformation at stage, and no other component types are required. At promotion and install, the DDL is templated to adapt it to the target Db2 subsystem. Propagation to the target Db2 subsystem is via one of DROP/CREATE, ALTER ADD VERSION, or BIND PACKAGE DEPLOY mechanisms. Facilities are in place within the ZMF Db2 option to automate all of these deployment mechanisms.

User-Defined Functions

A user-defined function (UDF) is defined to Db2 with the CREATE FUNCTION statement and can be referenced thereafter in SQL statements. User-defined functions can be used in place of or in addition to built-in functions. There are two major categories of UDFs: sourced and external.

Sourced User-Defined Functions

Sourced user-defined functions are composed of existing built-in functions and previously defined user-defined functions. The definition of a sourced UDF is made entirely within a CREATE FUNCTION statement.

A sourced user-defined function is staged as a like-PDS component. No other components are required.

At promotion and install, the CREATE FUNCTION statement is templated to adapt it to the target Db2 subsystem. A DROP FUNCTION is automatically issued, then the CREATE FUNCTION statement is executed to define the sourced UDF in the Db2 subsystem.

External User-Defined Functions

External user-defined functions are implemented by means of an externally written program and are managed in the Db2 Option like an external stored procedure.

These component types are involved in managing external user defined functions:

- Stored procedure source
- Stored procedure Load

- DBRM
- Link edit control statements
- DSN BIND command
- Non-SQL stored procedure definition (CREATE PROCEDURE)

External UDFs are staged as like-source components. If the source contains imbedded SQL, the source is processed by the Db2 precompiler to create a DBRM. The source is compiled, prelinked (for some languages), and link edited to create an executable load.

For a new external UDF, a link control member is staged to include required Db2 subroutines in the stored procedure load module. If the source contains imbedded SQL, A BIND command member is staged to bind the DBRM at promotion and install. A CREATE FUNCTION statement is staged to define the UDF in the Db2 subsystem at promotion and install.

At promotion and install, the BIND command and CREATE FUNCTION statement are templated to adapt them to the target Db2 subsystem. The DBRM for the UDF is bound in the target Db2 subsystem. A DROP FUNCTION is automatically issued, then the CREATE FUNCTION statement is executed to register the UDF in the Db2 catalog. The UDF load module is copied to the target execution library, and a VARY WLM, APPLENV=envname, REFRESH command is automatically issued to refresh the UDF executable in the WLMmanaged address space.

The external user defined function source, the BIND command, and the CREATE FUNCTION statement can be staged separately to make changes to the external UDF after the initial installation.

Database Triggers

A trigger is a set of SQL statements that is stored in a Db2 database and executed when a certain event occurs in a Db2 table.

A trigger definition is staged as like-PDS. Trigger definitions are not transformed at stage, and no other component types are required.

At promotion and install, the CREATE TRIGGER statement is templated to adapt it to the target Db2 subsystem. A DROP TRIGGER is automatically issued. Then the CREATE TRIGGER statement is executed to define the trigger.

The Db2 Option looks in the Db2 catalog to see if there are multiple triggers for the same table/event/time combination. Multiple triggers can be recreated in an order defined by the contents of the COMMENT ON field in the CREATE TRIGGER SQL to maintain the desired trigger firing order.

Triggers are defined in CREATE TRIGGER SQL statements only. There is no external equivalent.

Db2 Object Dependency Report

The Db2 Object Dependency report is a batch report that analyzes stored procedures and user-defined functions for dependencies that will interfere with the automatic DROP that is issued before a CREATE is executed at promote, demote, install, or backout.

Chapter 2 Configuring the Db2 Option

This chapter tells you how to set up ChangeMan ZMF and the Db2 Option to manage Db2 objects and application components that use Db2.

Introduction	24
Apply a Db2 Option License	25
Bind Db2 Plan and Package and Grant access	25
Update Global Administration	26
Update Application Administration	29
Configure Db2 Option Global Administration	35
Configure Db2 Option Application Administration	50
Customize Skeletons for Db2	62
Installation in Other Db2 Subsystems	63

Introduction

If you are installing ChangeMan ZMF for the first time, you can defer configuring the Db2 Option until later, after your DBA and application developers have agreed on how they want to manage Db2 components with ChangeMan ZMF. The configuration described in this chapter does not play any part in the processing of non-Db2 components through the ChangeMan ZMF package life cycle.

The following table appears throughout this book to tell you how to define Db2 objects and application components that use Db2. The table also shows you how the definitions relate to other definitions.

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
Db2 Application Program Source	S	Db2 Program Load			
Db2 Application Program Load	L				В
DBRM	Р		D	R	В
BIND PLAN Command	Р		D	В	В
BIND PACKAGE Command	Р		D	Р	В
External Stored Procedure Source	S	Stored Procedure Load			
External SQL Stored Procedure Source	S	Stored Procedure Load	D	Q	S
External Stored Procedure Load	L		D	S	B & S
Native SQL Stored Procedure	Р		D	Ν	S
General DDL (e.g. CREATE PROCEDURE for external SP)	Р		D	D	S
User Defined Function Definition	Р		D	D	S
Trigger Definition	Р		D	Т	S

* Db2 Active Library specification for BIND/SQL action.


NOTES

- Load libraries containing external stored procedures must be PDSE. This includes staging, promotion, baseline, and production libraries. If stored procedure load libraries are defined as PDS, a link edit for stage, recompile, or relink of the stored procedure may fail with message IEW2606S.
- The execution load library containing stored procedures (baseline or production) must be concatenated in the STEPLIB of the appropriate Workload Manager (WLM) managed address space.

Apply a Db2 Option License

If you license the Db2 Option at the same time that you license ChangeMan ZMF, the license for the option is applied when you apply the license for the base product. You do not have to take further action to enable the Db2 Option.

If you license the Db2 Option after you apply licenses for ChangeMan ZMF and other selectable options, use the SER10TY[™] License Manager to add a license for the option. See the SER10TY User Guide for instructions on how to apply a license. The load modules, JCL, and other components that you need to run SER10TY are included in the SERCOMC libraries in the ChangeMan ZMF installer

After you have applied a license, shut down the SERNET started task where ChangeMan ZMF runs and restart the task.

Then, follow these steps to verify that the Db2 Option is activated.

- 1 Connect to ChangeMan ZMF through ISPF.
- 2 From the **Primary Option Menu** type **=A.G.O** on the Option line to jump to the **Global Selectable Options** panel CMNGBSOP:

CMNGBSOP Option ===>	GLOBAL Selectable Options
2 Db2	Maintain Db2 information
3 INFO	Specify Info/Management change rule
4 OFM	Configure Online Forms Manager
5 IMS	Control Region IDs and Library Sub-Type information

If option 2 Db2 is highlighted, the activation is successful.

Bind Db2 Plan and Package and Grant access

To use extended Native SQL SP support, i.e. the ability to stage an SP directly from the Db2 catalog (to which Data Studio has deployed it) into a ChangeMan ZMF package component, you must be running Db2 V11. Generally speaking you must be running Db2 V11 to be able to support Native SQL stored procedures in ChangeMan ZMF.

Member DB2OPTN in the CNTL dataset should be copied to your CUSTOM library and edited to define the tables required in Db2, to bind the Packages and the Plan used by the Db2 option, and grants the minimum permissions required by the Db2 option. Refer to the comments in the JCL for details.


IMPORTANT! Do not change the delivered names except to code the embedded subsystem. Program CMNDB2SQ issues an internal SET CURRENT PACKAGESET CMNx command that determines which DBRM is used for the ChangeMan ZMF instance that is issuing the command.


IMPORTANT! Do not change the name of the plan.

For each remote site, copy the DB2OPTNR member and follow its instructions to bind the CMNDBSQ package into the CMNPLAN for use by the automatic bind processing (CMNDB2PL) at each remote site (promotion and install). Note that there is an extra section not run at the end - the last two steps, BINDPKG and BINDPLAN are not reached as there is a // null line after the GRANT step (look for "end of Job" comment. These two steps are there as examples should you wish to use BIND DEPLOY from two source subsystems - see the comments in the JCL.

NOTE - If you are upgrading from 8.1 or earlier, you will need to copy the member DB2OPTNC and customize per the notes within, in order to perform the conversion of the SQL package master data into the new tables in Db2. This job must be run after the DB2OPTN jobs has been run and has defined the tables.


NOTES

- The subsystem ID embedded in the Db2 package name makes the name unique for each ChangeMan ZMF instance in a Db2 subsystem.
- All ChangeMan ZMF Db2 programs are precompiled with VERSION(AUTO) so you can have multiple versions of the package in the Db2 catalog.
- Program CMNDB2SQ executes SQL that accesses the Db2 catalog. You can optimize
 the SQL that queries the SYSDBRM and SYSPACKAGE catalog tables by creating an
 index on both tables on the NAME column. If you choose to create the indexes, be
 sure to rebind the CMNDB2SQ package following the index creation.
- The collection id for the CMNDB2AT package must always be CMNZMF.

Update Global Administration

Add special library types, and add a language and procedure for SQL stored procedures, to global administration for the base ChangeMan ZMF product.

Add Global Library Types for Db2

You assign Db2 Option functions to a library type with the Selectable Option field in the application library type definition and with the Sub-type field in Db2 Option library type definition.

This table shows you the kinds of components managed by the Db2 Option and the library type parameters that are required for each. Parameters that appear on library type definition panels are shown in **bold**.

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
Db2 Application Program Source	S	Db2 Program Load			
Db2 Application Program Load	L				В
DBRM	Р		D	R	В
BIND PLAN Command	Р		D	В	В
BIND PACKAGE Command	Р		D	Р	В

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
External Stored Procedure Source	S	Stored Procedure Load			
External SQL Stored Procedure Source	S	Stored Procedure Load	D	Q	S
External Stored Procedure Load	L		D	S	B & S
Native SQL Stored Procedure	Р		D	Ν	S
General DDL (e.g. CREATE PROCEDURE for external SP)	Р		D	D	S
User Defined Function Definition	Р		D	D	S
Trigger Definition	Р		D	Т	S

* Db2 Active Library specification for BIND/SQL action.

Follow these steps to create global library type definitions for components managed by the Db2 Option:

- From anywhere in the ChangeMan ZMF ISPF client, type =A.G.2 on the Command or Option line and press Enter. The Global Library Types Part 1 of 2 panel CMNCGLT0 is displayed.
- **2** Follow the instructions in the *ChangeMan ZMF Administrator Guide* to insert a library type row and create a new library type for each kind of Db2 component you will manage.

CMNCGLT0 Command ==	Global Library Types Pa ==>	rt 1 o	f 2			to 41 o l ===>	
Lib type <u>DBB</u> <u>DBR</u> <u>DOC</u>	Description + DB2 BIND PLAN Commands DB2 DBRM Documentation		<u>P</u>	Seq <u>001</u> <u>001</u>	Y	Target type 	Sel Opt D D
OBJ PKG PRC SDB SPD SPD SPQ SRC SRS STL TRG UDF	Object module library DB2 Bind Package Commands Cataloged Procedures DB2 Program Source DB2 Stored Proc Definitions - Non-SQL DB2 Stored Proc Source - Native SQL DB2 Stored Proc Source - SQL Language Source for Programs to be Linked Exect Source for subprograms to be Linked N DB2 Stored Proc Load Modules DB2 Stored Proc Source - External Lan DB2 Trigger Definitions Test Library type DB2 User-Defined Function Definitions	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	P P S S L S P P		Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y	LDB STL LOD LOS STL	D D D D D D D D D D D D D
<u>ZSS</u>	Shared Baseline Subprogram Source	0	<u>S</u>		Y	<u>ZLS</u>	_

See the Db2 library types in red in this example:


IMPORTANT! On library types for stored procedure load modules, set the **Data Set Type** field to **LIBRARY** (PDSE) on the **Global Library Types Part 2 of 2** panel. If stored procedure load libraries are defined as PDS, a link edit for stage, recompile, or relink of the stored procedure may fail with message IEW2606S.

- **3** Type **S** on the Line Command for each new library type row to display the **Global Library Types Part 2 of 2** panel. Note that to fully support native SQL SPs generated by Data Studio, you need to use VB and LRECL 255 records.
- 4 Exit the **Global Library Types** panels and save your changes.

Add Global Language and Procedure for External SQL SPs

This is an <u>optional</u> step, only required if you need to continue to support External SQL SPs. External SQL stored procedures are processed through the Db2 precompiler to translate the source into the C language, which is then processed like an external stored procedure. Add a language for SQL stored procedures and add stage procedure CMNSQL.


NOTE Do not confuse the CMNSQL procedure with the CMNCEE procedure that you use for external stored procedures written in C. The CMNSQL procedure imbeds skeleton CMN\$\$SQP to translate SQL code to C source before compiling and link editing the C source.

- 1 From anywhere in the ChangeMan ZMF ISPF client, type **=A.G.3** on the **Command** or **Option** line and press **Enter**. The **Global Language Names** panel CMNGGLNG is displayed.
- 2 Insert a row and type a **Language** for SQL stored procedures. Language **SQL** is used in this example.

CMNGGLNG Command ===>		Global Language Names	Row 1 to 9 of 9 Scroll ===> <u>CSR</u>
Language <u>ASM</u> <u>C</u> <u>COBOL</u> <u>COBOL2</u> <u>JAVA</u> <u>PLI</u> <u>PLIE</u> <u>SQL</u>	Order <u>0</u> <u>0</u> <u>0</u> <u>0</u> <u>0</u> <u>0</u> <u>0</u> <u>0</u>	*** Bottom of data *****	****

- 3 Exit the **Global Language Names** panel and save your changes.
- **4** From anywhere in the ChangeMan ZMF ISPF client, type **=A.G.4** in the **Command** or **Option** line and press **Enter**. The **Compile Procedure List** panel is displayed.
- 5 Insert a row and type * in the Language field to display the Language Selection List panel. Select the new language for SQL stored procedures from the Language Selection List panel.
- **6** Type **CMNSQL** in the **Procedure** field and type a description in the **Description** field.

CMNPRCNM Command ===>			to 21 of 21 ll ===> <u>CSR</u>
Language <u>ASM</u> <u>ASM</u> <u>ASM</u>	Procedure <u>CMNASM</u> <u>CMNASMOB</u> <u>CMNASM2L</u>	Description <u>Stage assembler source</u> <u>Stage assembler source to object</u> <u>Stage assembler source w/ 2 link edit</u>	Order 0 0 0 0
 <u>PLI</u> <u>PLIE</u> <u>SOL</u> ***************	CMNPLI CMNPLIOB CMNPLIE CMNSOL	Stage PL/I sourceStage PL/I source to objectStage Enterprise PL/I sourceTranslate. compile. and link SQL Stored F******* Bottom of data **********************************	

7 Exit the **Compile Procedure List** panel and save your changes.

Update Application Administration

Add library types, a language and procedure for SQL stored procedures, baseline libraries, and production libraries to all applications where you want to manage Db2 components.

In any particular application, you only need application administration entries for the kinds of components you want to manage in that application.

Ð

IMPORTANT! Libraries containing stored procedure load modules must be PDSE. This includes staging, promotion, baseline, and production libraries. If stored procedure load libraries are defined as PDS, a link edit for stage, recompile, or relink of the stored procedure may fail with message IEW2606S.

Add Application Library Types for Db2

Follow these steps to add global library type definitions in each application with components managed by the Db2 Option:

- 1 From anywhere in the ChangeMan ZMF ISPF client, type =A.A.2 on the Command or Option line and press Enter to display the *application* - Library Types Part 1 of 2 panel.
- 2 Follow the instructions in the *ChangeMan ZMF Administrator Guide* to copy global library type definitions into the *application* Library Types Part 1 of 2 panel.

See the Db2 library types in this example:

LibOrder Lke Seq Defer Target Seltype Description+type OptCPY Copybooks0COPCp Copybooks for Utilities0COCC Control Statements0PDBB DB2 BIND PLAN Commands0POBR DB2 DBRM0PJVS HFS - JAVA source type0SYJVLDJVS HFS - text type0PKG DB2 Bind Package Commands0PYNDJVS HFS - text type0PKG DB2 Bind Package Commands0PYDSDB DB2 Program Source0SPD DB2 Stored Proc Definitions - Non-SOLPSPD DB2 Stored Proc Source - Native SOLPSPO DB2 Stored Proc Source - SOL LanguagePSSR Source for Programs to be Linked ExecSSTL DB2 Stored Proc Load Modules0STL DB2 Stored Proc Cource - External LanSSTL DB2 Stored Proc Source - External LanSSTL Db2 Stored Proce	CMNCLLT0 Command =	ACTP - Library Ty	ypes Part 1 of	2	F		to 28 o [.] l ===> <u>(</u>	
JVT HFS - text type 0 P Y	type <u>CPY</u> <u>CP2</u> <u>CTC</u> <u>DBB</u>	Copybooks Copybooks for Utilities Control Statements DB2 BIND PLAN Commands	+ 0 0 0 0	<u>C</u> <u>C</u> P <u>P</u>	001 002 001	Y Y Y Y	type	Opt
UDF DB2 User-Defined Function Definitions O P Y D	JVT LCT PRC SDB SPD SPD SPO SRC SRS STL IRG IST	HFS - text type Linkedit Control Cards DB2 Bind Package Commands Cataloged Procedures DB2 Program Source DB2 Stored Proc Definitions DB2 Stored Proc Source - Nation DB2 Stored Proc Source - SOL Source for Programs to be Lin Source for subprograms to be DB2 Stored Proc Load Modules DB2 Stored Proc Source - Extended DB2 Stored Proc Source - Sou	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0		<u>003</u> 	Y Y Y Y Y Y Y Y Y Y	LDB STL LOD LOS	D D D D D D D

- **3** Type **S** on the line command for the new application library types to display the *application* Library Types Part 2 of 2 panel. Note that to fully support native SQL SPs generated by Data Studio, you need to use VB and LRECL 255 records.
 - **a** Adjust the parameters from the global definition to fit the application, if necessary.

- **b** For libraries containing stored procedure load modules, the **Data Set Type** field should be **LIBRARY** (PDSE).
- 4 Exit the *application* Library Types panels and save your changes.

Add Application Language and Procedure for External SQL SPs

This is an optional step, only required if you need to continue to support External SQL SPs.

Follow these steps to add a language and procedure for External SQL stored procedures to every application that will manage those components.

- From anywhere in the ChangeMan ZMF ISPF client, type =A.A.3 on the Command or Option line and press Enter. The *application* - Language Names panel is displayed.
- 2 Follow the instructions in the *ChangeMan ZMF Administrator Guide* to copy the global language name for SQL started procedures into the *application* Language Names panel CMNCLLNG.

Language **SQL** is used in this example.

CMNCLLNG Command ===>	ACTP - Langua	age Names	Row 1 to 8 of 8 Scroll ===> <u>CSR</u>
Language <u>ASM</u> <u>COBOL</u> <u>COBOL2</u> <u>JAVA</u> <u>PLI</u> <u>PLIE</u> <u>SQL</u>	Order 0 0 0 0 0 0 0 0 0 ***** Bottom c	of data *****************	****
	<u>⊍</u> ***** Bottom c	of data ***************	*****

- 3 Exit the *application Language Names* panel and save your changes.
- 4 From anywhere in the ChangeMan ZMF ISPF client, type =A.A.4 on the Command or Option line and press Enter. The *application* - Compile Procedures panel is displayed.

5 Follow the instructions in the ChangeMan ZMF Administrator Guide to copy the global compile procedure for SQL started procedures into the application - Compile Procedures panel.

CMNCLPRC Command ===>			ow 1 to 10 of 10 Scroll ===> CSR
Language	Procedure	Description	Order
ASM	CMNASM	Stage Assembler Source	<u> </u>
C	CMNCEE	<u>C</u> build procedure	<u> </u>
COBOLE	CMNCOBE	Stage IBM Enterprise COBOL source	<u> </u>
COBOL2	CMNCOB2	COBOL2 source	<u> </u>
COBOL2	CMNC020B	COBOL2 source to object	<u> </u>
JAVA	CMNJAR	Create Java archive	<u> </u>
JAVA	CMNJAVA	<u>Stage Java source</u>	<u> </u>
PLI	CMNPLI	Stage PL/I Source	<u> </u>
PLIE	CMNPLIE	Stage Enterprise PL/I source	Θ
SQL	CMNSQL	Translate, compile, and link SQL Stor	red Proc 0
****	*****	***** Bottom of data **************	* * * * * * * * * * * * * * *

6 Exit the *application* - Compile Procedures panel and save your changes.

Add Baseline Libraries for Db2 Components

Add baseline libraries for each library type you added for Db2 components in this application.

- 1 From anywhere in the ChangeMan ZMF ISPF client, type =A.A.B on the Command or Option line and press Enter. The *application* - Baseline Configuration Part 1 of 2 panel is displayed.
- **2** Follow the instructions in the *ChangeMan ZMF Administrator Guide* to insert a baseline library type row and specify a baseline library description for each kind of Db2 component you will manage in this application.

CMNCBAS1 Command ===>	ACTP -	Baseline	Configuration	Part 1 of 2	Row 1 to 34 of 34 Scroll ===> <u>CSR</u>
		Install in prod N Y Y N Y N Y N Y N Y Y N N Y Y Y Y N N N Y Y Y N N N Y Y Y N N Y Y Y N N N Y Y Y N N Y Y Y N Y Y Y N Y Y Y Y N Y Y Y Y N Y Y Y Y N Y Y Y Y Y N Y Y Y Y N Y Y Y Y N Y Y Y Y N Y Y Y N Y Y Y N Y Y Y N Y Y Y N Y Y Y N Y Y Y N Y Y N Y Y N Y Y Y N Y Y Y N Y Y Y N Y Y Y N Y Y N Y Y N Y Y Y N Y Y Y N Y Y N Y Y Y N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y N N Y Y Y Y N N Y Y Y Y Y N N N Y Y Y Y N N Y Y Y Y Y Y Y Y Y N N N Y	Baseline storage means SD SD SD SD SD SD SD SD H H H H H H H H		Scroll ===> <u>CSR</u>

See the baseline configuration for Db2 library types in this example:

- **3** Type **S** on the Line Command for each new library type row to display the *application* **Baseline Configuration Part 2 of 2** panel.
 - **a** Follow the instructions in the *ChangeMan ZMF Administrator Guide* to verify existing libraries that you will use as baseline libraries or to allocate new libraries.
 - **b** Ensure that the **Data Set Type** field for libraries containing stored procedure load modules is **LIBRARY** (PDSE).

See the baseline libraries for Db2 library type DBB in this example:

CMNCBAS2 ACTP - Base1 Command ===>	line Configuration Part 2 of 2	Row 1 to 2 of 2 Scroll ===> <u>CSR</u>
Levels maintained: 1	DBB LO Stacked Reverse Delta	
Lvl Dataset name _ 0 CMNTP.S6.V810.BASE 009 CMNTP.S6.V810.BASE	ACTP.DBB.DELTA	Status *Verified *Verified *******

4 Exit the *application* - **Baseline Configuration** panels and save your changes.

Add Production Libraries for Db2 Components

If you specified **Y** in **Install in Production** in a baseline configuration for a Db2 component type, you must define production libraries for that library type.

- From anywhere in the ChangeMan ZMF ISPF client, type =A.A.P on the Command or Option line and press Enter. The *application* - Production Libraries panel CMNCPRDL is displayed.
- **2** Follow the instructions in the *ChangeMan ZMF Administrator Guide* to insert a production library type and specify a set of production libraries for each type.

NOTE Temporary installs for stored procedures, user defined functions, and triggers are not supported. For these library types, type NULLFULE in the second production library line.

See the production libraries in this example for one Db2 bind control library type and one user defined function library type.

1		
CMNCPRDL		Row 8 to 16 of 16
Command =	==>	Scroll ===> <u>CSR_</u>
Туре	Production dataset name +	
	Temporary dataset name +	
	Backup dataset name +	
DBB	CMNTP.S6.V810.PROD.DBB	
	CMNTP.S6.V810.PROD.DBB.TEMP	
	CMNTP.S6.V810.PROD.DBB.BKUP	
UDF	CMNTP.S6.V810.PROD.UDF	
	NULLFILE	
	CMNTP.S6.V810.PROD.UDF.BKUP	
******	**************************************	******

3 Exit the *application* - **Production Libraries** panel and save your changes.

Configure Db2 Option Global Administration

Global Administration for the ChangeMan ZMF Db2 Option defines:

- Physical Db2 subsystems that are available to the Db2 Option.
- Logical Db2 subsystems that are available to Db2 Application Administration to define automated processing for Db2 components at promotion and install.
- Library types that are available to Db2 Application Administration to define special Db2 component processing.
- Connectors that define the relationship between a source and a target logical subsystem.
- General parameters that are available to Db2 Application Administrators to set options for processing Db2 components.

Type **=A.G.O.2** on any Command or Option line and press **Enter** to display the **Db2 Administration Options** panel:

CMNGDB2M Option ===>	Db2 Administration Options	
 Physical Logical Libtypes Connector General 	Identify Db2 physical subsystems Define Db2 logical subsystems Define Db2 library type options Define source/target connector Specify Db2 general parameters	

This table describes the options on the **Db2 Administration Options** panel:

Option	Explanation
Physical	Identify Db2 subsystems and define JOB information and Db2 load libraries for Db2 Option jobs.
Logical	Define rules for modifying BIND PLAN and BIND PACKAGE commands at promotion or install. Define special processing for stored procedures and triggers.
Libtype	Set Db2 Sub Types to invoke special processing for library types that manage Db2 components.
Connector	Define the relationship between a source and a target logical subsystem. This is used for the BIND DEPLOY mechanism for distributing Native SQL stored procedures.
General	Specify options for processing Db2 components at stage and recompile.

Define Physical Subsystems

Identify the Db2 subsystems where the ChangeMan ZMF Db2 Option executes functions.


NOTE If you license the ChangeMan ZMF ERO Option, you must also identify the Db2 subsystem where the ERO Db2 tables are defined.

1 On the **Db2 Administration Option** panel, choose option **1** Physical and press Enter. The **Db2 Physical Subsystems - Part 1 of 2** panel CMNGD2SO is displayed:

CMNGD2S0 Command ===	:>	Db2 Physical Subsystems - Part 1 of 2 Row 1 to 4 of 4 Scroll ===> CSR	
Db2			
subsys	Site	Db2 System Load Library	
<u>C105</u>		SYS2.DB2810.SDSNLOAD	
<u>C105</u>	SERT6	SYS2.DB2810.SDSNLOAD	
C105	SERT6P1	SYS2.DB2810.SDSNLOAD	
C105	SERT6P2	SYS2.DB2810.SDSNLOAD	
****	* * * * * * * * *	**************************************	

This table describes fields on the **Db2 Physical Subsystems - Part 1 of 2** panel:

Field	Description
Line Command	Type a line command to the left of a panel row.
	S Display the Db2 Physical Subsystems - Part 2 of 2 panel for this physical subsystem.
	I Insert a blank row.
	R Repeat an existing row.
	D Delete an existing row.
Db2 subsys	Type the Db2 subsystem identifier.
Site	Type the site where this Db2 subsystem runs. Your entry is validated against sites defined in global administration of the base ChangeMan ZMF product. Type * to see the Global Site Selection List panel. This entry must be blank for the first row, and this must reference the physical Db2 subsystem which houses the tables CMNx.CMNADMIN_NAMED and CMNx.CMNADMIN_GENERAL.
Db2 System Load Library	Type the data set name of the Db2 system load library that is used for this Db2 subsystem. You may leave this field blank if you LINKLIST the Db2 system load library. Also please note that the skeleton CMN\$\$D2X by default will use this name to build the SDSNEXIT dataset name. See the notes in the skeleton for more information.


IMPORTANT! If you license the ChangeMan ZMF Db2 Option, it is a reqirement that the first row on this panel must identify a local Db2 subsystem where the Db2 Option tables are defined. The SITE field for the first physical subsystem definition on this panel must be blank. This is the physical Db2 subsystem which the ZMF started task connects to (via CAF connect) to access Db2 tables required to support the ZMF Db2 Option.

If you license the ChangeMan ZMF ERO Option, the ERO Db2 tables must also reside on the first physical Db2 subsystem as described above.

Define a physical Db2 subsystem for every Db2 subsystem where you want ChangeMan ZMF to manage Db2 components.
2 On the Db2 Physical Subsystems - Part 1 of 2 panel, type S on the Line Command for a physical subsystem row and press Enter. The Db2 Physical Subsystems -Part 2 of 2 panel CMNGD2S1 is displayed:

```
CMNGD2S1 Db2 Physical Subsystems - Part 2 of 2

Command ===>

Db2 subsystem: C105

Site: SERT6

Load Library: SYS2.DB2810.SDSNLOAD

Job statement information for Db2 binds:

//SERT6DB JOB (X170,374),SERT6,

// CLASS=A,MSGCLASS=X

//*

//*
```

This table describes fields on the Db2 Physical Subsystems - Part 2 of 2 panel:

Field	Description
Db2 Subsystem	Displays the Db2 subsystem identifier.
Site	Displays the site where this Db2 subsystem runs.
Load library	Displays the data set name of the Db2 system load library that is used for this Db2 subsystem.
Job statement information for Db2 binds	Type JOB statement information for batch jobs that perform Db2 Option functions in the Db2 subsystem for promote and install.

Type Job Statement Information for every physical Db2 subsystem.

Define Global Logical Subsystems

Configure logical Db2 subsystems that define automated processing for Db2 components at promotion and install.

1 On the **Db2 Administration Option** panel, choose option **2** Logical and press **Enter** to display the **Db2 Logical Subsystems** panel:

CMNGD2LN Command ===>	D	b2 Logical	Subsystems	Row 1 to 3 of 3 Scroll ===> <u>CSR</u>
T Specify Q Specify	: miscellaneous par variable template SQL process named SQL process gener	s variable t	•	
Logic name <u>SERT6</u> <u>SERT6</u> *************	subsys Si <u>C105</u> SE P1 <u>C105</u> SE	RT6 RT6 RT6	Description <u>SERT6 D/P INSTANCE</u> <u>SERT6 PROMOTION SIT</u> <u>SERT6 PROMOTION SIT</u> data *************	E #2

Field	Description	
Line Command	Type a line command to the left of a panel row.	
	I Insert a blank row.	
	R Repeat an existing row.	
	D Delete an existing row.	
	P Specify miscellaneous processing parameters.	
	T Specify BIND command templates.	
	Q Specify SQL process named variable templates	
	G Specify SQL process general token variable templates	
Logical name	Type a 1-8 character mnemonic for this logical Db2 subsystem. Db2 logical subsystem names must be unique across all physical subsystems. The Logical Name is also called Db2 nickname in this manual.	
Db2 subsys	Type the Db2 physical subsystem where the parameters and templates in this logical subsystem will be used. Type * to display the Db2 Physical Subsystem List to select valid Db2 Subsys and Site combinations.	
Site	Type the site where the Db2 physical subsystem runs. Type * to display the Db2 Physical Subsystem List to select valid Db2 Subsys and Site combinations.	
Description	Type a 30-character description for the logical subsystem.	

This table describes fields on the **Db2 Logical Subsystems** panel:

Create a logical subsystem for every promotion level and production environment where the Db2 Option will manage Db2 components.

2 On the Db2 Logical Subsystems panel, type P on the Line Command for a logical subsystem row and press Enter. The Db2 Logical Subsystem nickname Parameter Settings panel CMNGD2PM is displayed:

This table describes fields on the **Db2 Logical Subsystem** *nickname* **Parameter Settings** panel:

Field	Description
Preferred Libtypes	 These fields are not used unless: You assign Db2 subtypes B (BIND PLAN) or P (BIND PACKAGE) or R (DBRM) to more than one library type in this application. See "Define Global Db2 Library Subtypes" on page 44.) You customize promotion, demotion, and installation skeletons to use the library types entered in these fields. The data in these fields is available in ISPF variables NTDBR, NTDBB and NTDBP in tables CMNDB2NN and CMNDB2N1.
Bind Failure is significant	Select this to stop promote or demote processing if a Db2 bind fails in this logical subsystem. Leave this blank to continue promote or demote processing if a bind
Recycle Stored Procedures	fails in this logical subsystem. Select this to issue Db2 command VARY WLMREFRESH to refresh a stored procedure or external user defined function that has changed in this logical subsystem.
	If not selected, then do not automatically refresh a stored procedure or external user defined function that has changed in this logical subsystem.
Where WLM Environment Is	If stored procedures are executed in one or more WLM-managed address spaces, type the name (or pattern) for the target WLM environment. The value of this field restricts the refresh of stored procedures to those environments that match the name or pattern you specify. You can wildcard this field by typing an asterisk at the end to specify a pattern for matching WLM environments. For example, C102* targets all WLM-managed environments whose names begin with the characters C102.
Maintain Trigger Sequence	Select this to drop and recreate all triggers for an event/table combination when one trigger is changed. Triggers are ordered according to the first 10 characters in the COMMENT ON field in the CREATE TRIGGER SQL.
	If not selected, then do not drop and recreate other triggers for an event/table combination when one trigger is changed. The modified trigger will execute last.
Use Db2	Select this to use Db2 versioning for Native SQL stored procedures.
versioning for Native SQL Stored Procedures	If not selected, then drop/create will be used for this logical subsystem.

Set parameters, then press **Enter** to accept panel entries.


NOTE The entries on this panel do not restrict entries on the **Db2 Logical Subsystem** *nickname* **Settings** panel at the application level. The entries at the global level provide a model for applications. 3 On the Db2 Logical Subsystems panel, type T on the Line Command for a logical subsystem row and press Enter. The Db2 Logical Subsystem nickname BIND Process Templates panel CMNGD2L2 is displayed:

CMNGD2L2 Command ===>	0	Subsystem PROD BIND Pr	rocess Templates	
Templates General:	Target	Source	Insert	
Qualifier . Owner	· · ·	+	+	+ +
Plan: Name				
Package: Location . Collection			+	

This panel defines BIND command templating that is performed for this Db2 logical subsystem.

How you use the fields on this panel to achieve the templating that you need is explained by example in Chapter 5, "Templating Examples" on page 91. For an introduction to templating, see "Templates" on page 15.

The two tables that follow explain the field names at the left of the panel and the templating names at the top of the panel.


NOTE All data fields on this panel, except for Plan Name, exceed the length of the displayed panel fields. See topic "Working with Long Fields" in the *ZMF User's Guide* for instructions on how to enter, update, and erase data in long panel fields.

This first table defines the field names at the left of the **Db2 Logical Subsystem** *nickname* **BIND Process Templates** panel:

Field	Description		
Syntax of the BIND PLAN and BIND PACKAGE commands referred to in this table: BIND PLAN(plan-name) PKLIST(location-name.collection-id.package-id) - OWNER(authorization-id) QUALIFIER(qualifier-name) BIND PACKAGE(location-name.collection-id) - OWNER(authorization-id) QUALIFIER(qualifier-name)			
Qualifier	Template or insert value for qualifier-name in BIND PLAN commands and BIND PACKAGE commands. Qualifier may be up to 128 characters long.		
Bind Owner	Template or insert value for authorization-id in BIND PLAN and BIND PACKAGE commands. Bind Owner may be up to 128 characters long.		
PLAN Name	Template for plan-name in BIND PLAN commands. Plan name may be up to 8 characters long.		

Field	Description
PACKAGE Location	Template for location-name in BIND PACKAGE commands. If the PKLTEMPLATE control statement is input to plan lookup program CMNDB2PL, then the template is also applied to the location-name in the PKLIST parameter of BIND PLAN commands. See "PKLTEMPLATE" on page 109. Package Location may be up to 128 characters long.
PACKAGE Collection	Template for collection-id in BIND PACKAGE commands. If the PKLTEMPLATE control statement is input to plan lookup program CMNDB2PL, then the template is also applied to the collection-id in the PKLIST parameter of BIND PLAN commands. See "PKLTEMPLATE" on page 109. Package Collection may be up to 128 characters long.

This second table defines templating fields **Target**, **Source**, and **Insert** on the **Db2 Logical Subsystem** *nickname* **BIND Process Templates** panel in terms of the kind of templating that is performed.

Template Type	Field	Description
Replace characters at an offset	Target	Placeholder ? characters define the offset for replacement characters. Example: ???S?T replaces the fourth character of a seven-character value with S and the sixth character with T.
	Source	Blank
	Insert	Blank
Add characters at end	Target	Placeholder ? characters define a field that is as long or longer than the actual data, followed by characters to be appended to the parameter value. Example: ???S?T adds ST to the end of a three-character value.
	Source	Blank
	Insert	Blank
Replace characters at end	Target	Character * (asterisk) indicates the start of a literal string n characters long that will replace the last n characters of the parameter value. Example: *ST replaces the last two characters with ST.
	Source	Blank
	Insert	Blank
Delete characters at end	Target	Character ¬ (not) indicates a field character that will be replaced with a space. Since embedded spaces are invalid in a parameter value, use ¬ to delete characters at the end of a value. Example: ????¬¬ deletes the last two characters of a six character value or the last character of a five character value.
	Source	Blank
	Insert	Blank

Template Type	Field	Description
Replace character string	Target	Literal string that will replace the first occurrence of the string matching the value in the Source field. The matching string and replacing string can be different lengths.
	Source	Literal string to search for.
	Insert	Blank
Add an OWNER	Target	Blank
parameter	Source	Blank
	Insert	Value for the OWNER parameter.
		Note: There must be no OWNER in the input BIND command, and the following control statement must be input to the plan lookup program CMNDB2PL: AUTHORITY=OWNER, INSERT
Add a QUALIFIER	Target	Blank
parameter	Source	Blank
	Insert	Value for the QUALIFIER parameter.
		Note: There must be no QUALIFIER in the input BIND command, and the following control statement must be input to the plan lookup program CMNDB2PL: INSERTQUAL


NOTE The entries on this panel do not restrict entries on the **Db2 Logical Subsystem** *nickname* **Templates** panel at the application level. The entries at the global level provide a model for applications.

4 On the **Db2 Logical Subsystems** panel, type **Q** on the Line Command for a logical subsystem row and press **Enter**. The **Db2 Logical Subsystem** *nickname* **SQL Process Templates (named)** panel CMNGD2L3 is displayed:

CMNGD2L3 Db2 Command ===>	v	L SQL Process Template	s (Named)
Templates	Target	Source	Deploy
	· · · · · ·	+ + + 	+ + +
Qualifier .	· · · · · ·	+ + + 	+ + + +

This panel defines SQL templating that is performed for this Db2 logical subsystem. How you use the fields on this panel to achieve the templating that you need is explained by example in Chapter 5, "Templating Examples" on page 87. For an introduction to templating, see "Templates" on page 15. The two tables that follow explain the field names at the left of the panel and the templating names at the top of the panel.


NOTE All data fields on this panel exceed the length of the displayed panel fields. See topic "Working with Long Fields" in the ZMF User's Guide for instructions on how to enter, update, and erase data in long panel fields.

This first table defines the field names at the left of the **Db2 Logical Subsystem** *nickname* **SQL Process Templates (Named)** panel:

Field	Description		
CREATE PROCEDURE CREATE FUNCTION S	Syntax of the CREATE (and other DDL) commands referred to in this table: CREATE PROCEDURE schema.procedure-nameCOLLID collection-id CREATE FUNCTION schema.function-nameCOLLID collection-id CREATE TRIGGER schema.trigger-nameON qualifier-name.table-name		
Schema	Template for explicit schema in procedure-name, function- name, or trigger-name in DDL. Schema may be up to 128 characters long.		
Collection	Template for the collection id of any package related to this SQL component. For example when using BIND DEPLOY the collection id will be used to identify the collection that the deployed stored procedure will be bound into at the target Db2.		
WLM	Template to be applied to any WLM ENVIRONMENT clause found in the DDL for (e.g.) an external stored procedure.		
Location	Template applied to a location identifier in DDL (see more about this in the DEPLOY sections below).		
Qualifier	Template applied to DDL qualifier clauses		
Owner	Template applied to DDL Package Owner clauses		

Deploy Fields

Field	Description
LOCATION	This value is used to route the BIND DEPLOY command to the relevant source Db2 subsystem. Its value is picked up from the source logical subsystem of the two tied together by the CONNECTOR definition (more below)
QUALIFIER	If the usual templates do not generate a non-blank qualifier then whatever is coded here will be used in the QUALIFIER clause of the generated BIND DEPLOY command
OWNER	If the usual templates do not generate a non-blank owner then whatever is coded here will be used in the OWNER clause of the generated BIND DEPLOY command

5 On the Db2 Logical Subsystems panel, type G on the Line Command for a logical subsystem row and press Enter. The Db2 Logical Subsystem nickname SQL Process Templates (general) panel CMNGD2L4 is displayed:

CMNGD2L4 B2 Logical Subsystem PROD SQL Process Templates (Ge Row 1 to 21 of 21 Scroll ===>Command ===>						
Token name	Target template	Source template				
	+	+	+			
	+	+	+			
	+	+	+			
	+	+	+			
	+	+	+			
	+	+	+			
****	**************************************	*****************	*****			

This panel defines SQL templating that is performed for this Db2 logical subsystem.

You can define templating for any keyword you wish using these general 'token' templates.

ZMF will look for your keyword, i.e. the token name and will then apply the templates to the value associated with that keyword.

The token 'name' is up to 64 bytes in length and can consist of up to 5 words, each no longer than 16 bytes. If the token name contains imbedded blanks then it must be enclosed in single quotes. ZMF will scan the SQL/DDL, squeezing white space, looking for the token words terminated by either a blank or left parenthesis. The value of the word following on from our token name will be templated as requested.

For example:

Token Name = 'SYSTEM TIME SENSITIVE' Target Template = YES Source Template =

This will scan for the presence of SYSTEM TIME SENSITIVE in the SQL and will change any value following this (e.g. NO) to YES.

Define Global Db2 Library Subtypes

Db2 library subtypes invoke special processing for Db2 components. When you defined the Global Library Types for these components, you coded D in the Selectable Option field. Here you assign a Db2 Sub Type to each of those library types.

CMNDGLT0 Command ===>	Db2 Library Type	es Row 1 to 11 of 11 Scroll ===> <u>CSR</u>
PKGDB2PRCCataDBBDB2DBRDB2SPDDB2SPQDB2STLDB2STPDB2TRGDB2UDFDB2	cription Bind Package Commands aloged Procedures BIND PLAN Commands DBRM Stored Proc Definitions - Non-SQL Stored Proc Source - Native SQL Stored Proc Source - SQL Language Stored Proc Load Modules Stored Proc Source - External Lan Trigger Definitions User-Defined Function Definitions	Db2 sub End SQL type sentence P B B B D D Q_@ S T D Q_@ S T D

On the **Db2 Administration Option** panel, choose option **3** Libtypes and press **Enter** to display the **Db2 Library Types** panel:

This table describes the fields on the **Db2 Library Types** panel:

Field	Description			
Lib type	Displays the library types from the Global Library Type definition that are defined with a Selectable Option of D.			
Description	Displays the definition from the global library type.			
Db2 sub type	Type the Db2 Sub Type for special Db2 Option processing. Sub type processing is described in the next table below.			
	B BIND PLAN command			
	D CREATE statements for stored procedures, external user defined functions.			
	N Native SQL Stored Procedure definition			
	P BIND PACKAGE command			
	Q SQL stored procedure source			
	R DBRM			
	S Stored procedure load modules, REXX stored procedures			
	T Trigger definition source			
End SQL sentence	Type an alternate SQL statement terminator. If the components in this library type include SQL that uses the semicolon (;) as a statement terminator, specify an alternate terminator for the stored procedure or function so that the semicolon is passed through to the server. You can specify any character except the following: comma underscore single quote double quote left hand parenthesis right hand parenthesis If you leave this field blank, the default alternate SQL statement terminator is semicolon (;).			

Define sub types, then press **Enter** to accept panel entries.


NOTE The entries on this panel do not restrict entries on the Db2 Library Types at the application level. The entries at the global level provide a model for applications.

This table shows the processing assigned by Db2 Option library sub types:

Sub Type	Description	Modified Process	Sub Type Processing Description
В	BIND PLAN command.	Promote Demote Install Backout	Process with plan lookup program CMNDB2PL to template BIND parameters for the target Db2 subsystem.
D	CREATE statements for stored procedures, external user defined functions.	Promote Demote Install Backout	Process with utility program CMNDB2DD to register the object in the Db2 catalog. Issue a DROP before the CREATE.
N	Native SQL stored procedure definitions.	Promote Demote Install Backout	Drop/Create, Alter add version, and bind deploy mechanisms supported for this library type.
Р	BIND PACKAGE command.	Promote Demote Install Backout	Process with plan lookup program CMNDB2PL to find applicable BIND PLAN members and template parameters for the target Db2 subsystem.
Q	SQL stored procedure source.	Promote Demote Install Backout	Process with utility program CMNDB2DQ to remove SQL procedural code, then process the CREATE with utility program CMNDB2DD to register the stored procedure in the Db2 catalog.
R	DBRM		Process with plan lookup program CMNDB2PL to find applicable BIND PACKAGE and BIND PLAN members and template BIND parameters for the target Db2 subsystem.
S	Stored procedure load modules, REXX stored procedures.	Promote Demote Install Backout	If the Recycle Stored Procedure field is YES, issue Db2 commands VARY WLMREFRESH in the WLM-managed address space to refresh the executable.
Т	Trigger definition source.	Promote Demote Install Backout	Process with utility program CMNDB2DD to extract the table/event/time combinations. If Maintain Trigger Sequence YES, query SYSIBM.SYSTRIGGERS with utility program CMNDB2TR to find multiple triggers defined for the same table/event/time combination, then drop and recreate those triggers to maintain the original firing order.

This table shows you how the Db2 Option sub types relate to library types and other Db2 Option parameters. Sub types are shown in **bold**.

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
Db2 Application Program Source	S	Db2 Program Load			
Db2 Application Program Load	L				В
DBRM	Р		D	R	В
BIND PLAN Command	Р		D	В	В
BIND PACKAGE Command	Р		D	Ρ	В
External Stored Procedure Source	S	Stored Procedure Load			
External SQL Stored Procedure Source	S	Stored Procedure Load	D	Q	S
External Stored Procedure Load	L		D	S	B & S
Native SQL Stored Procedure	Р		D	Ν	S
General DDL (e.g. CREATE PROCEDURE for external SP)	Р		D	D	S
User Defined Function Definition	Р		D	D	S
Trigger Definition	Р		D	Т	S

* Db2 Active Library specification for BIND/SQL action.

Define Source/Target Connector

On the **Db2 Administration Option** panel, choose option **4** Connector and press **Enter** to display the **Logical Subsystem Connectors - Global List** panel (CMNGD2CL):

CMNGD2CL Command ===>	Logical S	ubsystem (Connectors - Global List Row 1 to 7 of 7 Scroll ===> <u>CSR</u>
Connector	Source	Target	Description
name	name	name	DATA STUDIO TO UNIT (DSN)
DS2UNIT	<u>STUDIO</u>	<u>UNITV</u>	QAD TO PRODD
QA2PROD	QAD	<u>PRODD</u>	QAD TO PRODD1 (DSN1)
QA2PROD1	UNITV	<u>PRODV</u>	UNIT TO PROD (DSN)
UNIT2PRD	UNITV	<u>PRODV1</u>	UNIT TO PROD (DSN1)
UNIT2PR1	UNIT	<u>QAD</u>	UNIT TO QAD
UNIT2QA	UNITV	<u>QAD1</u>	UNIT TO QAD1 (DSN1)
UNIT2QA1	UNITV	*** Bottom	m of data **********************************

Db2 Logical Subsystem Connectors - Global List

The BIND DEPLOY mechanism for distributing Native SQL stored procedures requires both a source and a target Db2 environment. This panel is used to 'connect' a source logical subsystem to a target logical subsystem.

Both logical subsystem names must already exist (you can enter an asterisk in either source or target name fields to get a list).

Values from the source logical subsystem are used to identify the stored procedure which will be deployed. Values from the target logical subsystem are used to specify the name and related attributes of the stored procedure when it is deployed to the target.

If you wish to see which values will be used for your choice of source and target then select the row once both names have been entered.

Note: If you change the source and/or target subsystem on a row then you must save the changes before the new values will be displayed using the 'S' line command.

To invoke the BIND DEPLOY mechanism based on a specific connector name make the connector name the subsystem name associated with the relevant SQL active library.

Field	Description
CONNECTOR NAME (Required)	Select a one to eight-character mnemonic for this connector. This name must be unique.
SOURCE NAME (Required)	This must be an existing logical subsystem name and specifies the values which will be used to identify the source of the BIND DEPLOY command.
TARGET NAME (Required)	This must be an existing logical subsystem name and specifies the values which will be used to specify the target of the BIND DEPLOY command.
DESCRIPTION	Use this field to describe the use intended for this connector.

Selecting the first of the connector definitions above shows the panel CMNGD2CN thus:

CMNGD2CN Logical Subsystem Cor Command ===>	nector Global Model	- DS2UNIT
DATA STUDIO TO UNI	T (DSN)	
Source STUDIO Subsystem id . DSN Location DB2V11	+	
Templates Target Schema	Source +	+
Target UNITV Subsystem id . DSN Site LOCALVER		
TemplatesTargetCollection.Qualifier.Owner.		Deploy + + UNIT + + SERD +

Specify Global Db2 General Parameters

Define general parameters that are available to Db2 Application Administrators to set options for processing Db2 components.

On the **Db2 Administration Option** panel, choose option **G** General and press **Enter** to display the **Global Db2 General Parameters** panel (CMNGDPM0):

```
CMNGDPM0 Global Db2 General Parameters
Command ===>
Enter "/" to select option
_ Use Package Name in Db2 PC version
_ Force Pkg Name in Db2 PC version
```

This table describes the options and values on the **Global Db2 General Parameters** panel.

Field	Description			
Use Package Name in Db2 PC version	Type Y or N to set boundaries for entering the "Use Package Name in Db2 PC version" option in Db2 Application Administration. The "Use Package Name in Db2 PC version" option determines whether the VERSION field on the Db2 Physical Subsystems panel (CMNSTG18) is initialized to the package ID in stage and recompile.			
	Select to restrict settings for "Use Package Name in Db2 PC version" in Db2 Application Administration to be selected. In all applications, the VERSION field on the Db2 Physical Subsystems panel is initialized to the package ID in stage and recompile, but the field can be changed or blanked out.			
	Omit to allow selection or otherwise for this option in Db2 Application Administration.			
Force Pkg Name in Db2 PC version	This field is used to set boundaries for entering the "Force Pkg Name in Db2 PC version" option in Db2 Application Administration. The "Force Pkg Name in Db2 PC version" option determines whether the Package ID <i>must</i> be used for the VERSION parameter of the Db2 precompiler on the Db2 Physical Subsystems panel (CMNSTG18) in stage and recompile. This option must be omitted if the "Use Package Name in Db2 PC version" is not selected.			
	Select this to restrict settings for "Force Pkg Name in Db2 PC version" in Db2 Application Administration to be selected. In all applications, the VERSION field on the Db2 Physical Subsystems panel is set to the package ID in stage and recompile, and the field <i>cannot</i> be changed.			
	Omit to allow any entry for this option in Db2 Application Administration.			

Type your choices for the general parameters, then press **Enter** to accept panel entries. Press **PF3** to return to the **Db2 Options Administration** panel.

Configure Db2 Option Application Administration

Application Administration for the ChangeMan ZMF Db2 Option defines:

- Logical Db2 subsystems that define automated processing for Db2 components at promotion and install.
- Active libraries that invoke Db2 Option processes at promotion and install defined by logical subsystems.
- A library type for members containing BIND PACKAGE commands.
- Library types that invoke special Db2 component processing.
- General parameters for processing Db2 components.

Type **=A.A.O.2** on any Command or Option line and press **Enter** to display the *application - Db2* Administration Options panel:

CMNLDB2M Option ===>	STEV - Db2 Administration Options
 Logical Library Libtype Connector General 	Define application Db2 logical subsystems Define application Db2 active library information Define Db2 library type options Define source/target logical subsystem connector Define general Db2 parameters for this application

Field	Explanation
Logical	Define rules for modifying BIND PLAN and BIND PACKAGE commands at promotion or install. Define special processing for stored procedures and triggers.
Library	Define active libraries that invoke Db2 Option processing at promotion and install as defined by logical subsystems.
Libtype	Set Db2 Sub Types to invoke special processing for library types that manage Db2 components.
Connector	Define source/target logical subsystem connector
General	Specify the use of package ID in the VERSION parameter for the Db2 precompiler.

This table describes the options on the *application* - **Db2 Administration Options**:

Define Application Logical Subsystems

1 On the *application* - **Db2** Administration Options panel, choose option 1 Logical and press Enter to display the **Db2** Logical Subsystems panel:

CMNLD2LN Command ===>		Db2 Logical	Subsystems	Row 1 to 3 Scroll ===>	
T Specify Q Specify	miscellaneous variable templ SQL process na	Lates amed variable t	emplates riable templates		
Logic name <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> **********	subsys 5 <u>C105</u> 5P1 <u>C105</u>	Site <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> ****** Bottom of	Description <u>SERT6 D/P INSTANCE</u> <u>SERT6 PROMOTION SIT</u> <u>SERT6 PROMOTION SIT</u> data ***************		****

This table describes fields on the **Db2 Logical Subsystems** panel:

Field	Description		
Line Command	Type a line command to the left of a panel row.		
	I Insert a blank row.		
	R Repeat an existing row.		
	D Delete an existing row.		
	* Display the Db2 Logical Subsystems List from Db2 Global Administration to select a logical subsystems model.		
	P Specify miscellaneous processing parameters		
	T Specify bind command templates		
	Q Specify SQL process named variable templates		
	G Specify SQL process general token variable templates		
Logical name	Type a 1-8 character mnemonic for this logical Db2 subsystem. Db2 logical subsystem names must be unique across all physical subsystems. The Logical Name is also called "Db2 nickname" in this manual.		
Db2 subsys	Type the Db2 physical subsystem where the parameters and templates in this logical subsystem will be used.		
Site	Type the site where the Db2 physical subsystem runs.		
Description	Type a 30-character description for the logical subsystem.		

- 2 On the **Db2 Logical Subsystem** panel, type **I** in the line command of a row below which you want to add a physical subsystem and press **Enter**.
- **3** Type ***** in the line command for the new row, and the **Db2 Logical Subsystem List** panel is displayed.
- 4 Select a global Db2 logical subsystem from the **Db2 Logical Subsystem List** and press **Enter**. The logical subsystem is added to the **Db2 Logical Subsystem** panel.

5 On the Db2 Logical Subsystems panel, type P on the Line Command for a logical subsystem row and press Enter. The Db2 Logical Subsystem nickname Settings panel (CMNGD2PM) is displayed:

This panel defines BIND command templating that is performed for this Db2 logical subsystem.

This table describes fields on the **Db2 Logical Subsystem** *nickname* **Settings** panel:

Field	Description
Bind Failure is significant	Select to stop promote or demote processing if a Db2 bind fails in this logical subsystem.
	Omit to continue promote or demote processing if a bind fails in this logical subsystem.
Recycle Stored Procedures	Select to issue Db2 command VARY WLMREFRESH to refresh a stored procedure or external user defined function that has changed in this logical subsystem.
	Omit this field to prevent automatically refreshing a stored procedure or external user defined function that has changed in this logical subsystem.
Where WLM Environment Is	If stored procedures are executed in one or more WLM-managed address spaces, type the name (or pattern) for the target WLM environment. The value of this field restricts the refresh of stored procedures to those environments that match the name or pattern you specify. You can wildcard this field by typing an asterisk at the end to specify a pattern for matching WLM environments. For example, C102* targets all WLM-managed environments whose names begin with the characters C102.
Use Db2 versioning for Native SQL Stored Procedures	Select this to use Db2 versioning for Native SQL stored procedures. Instructs ZMF to keep track of active versions during Native SQL Stored Procedure deployment. Resets the active version during demote/backout instead of re-presenting the prior version of the SP definition.
	If not selected, then do not use Db2 versioning for Native SQL stored procedures.

Field	Description	
Maintain Trigger Sequence	Select to drop and recreate all triggers for an event/table combination when one trigger is changed. To use this facility you must arrange for the 'comment on' value for the trigger to start with CMNFIRE#nn. Triggers are then ordered according to the nn in this text. When more than one trigger is defined for a particular event/table combination, the triggers will 'fire' in the order in which they were created. When we change a trigger definition we drop and then re- create it thereby altering the execution sequence. If this parameter is set to '/' then we will drop and recreate, without change, all the other trigger definitions for this event/table combination in order to maintain the required firing sequence.	
	Omit this field to not drop and recreate other triggers for an event/ table combination when one trigger is changed. The modified trigger will execute last.	
Preferred Libtypes	 These fields are not used unless: You assign Db2 subtypes B (BIND PLAN) or P (BIND PACKAGE) R (DBRM) to more than one library type in this application. Se "Define Application Db2 Library Subtypes" on page 58.) You customize promotion, demotion, and installation skeletons use the library types entered in these fields. The data in these fields is available in ISPF variables NTDBR, NTDBB and NTDBP tables CMNDB2NN and CMNDB2N. 	

Set parameters, then press **Enter** to accept panel entries.

D

NOTE The entries on this panel are not restricted by entries on the Db2 Logical Subsystem *nickname* Parameter Settings at the global level. The entries at the global level are only a model for applications.

6 On the **Db2 Logical Subsystems** panel, type **T** on the Line Command for a logical subsystem row and press **Enter.** The **Db2 Logical Subsystem** *nickname* **Bind Process Templates** panel is displayed:

CMNGD2L2 Command ===>	Logical	Subsystem	PROD	BIND	Process	Templa	ates	
Templates General:	Target		Si	ource			Insert	
Qualifier . Owner			+			_	<u>PROD</u> SERD	 + +
Plan: Name	 		_		_			
Package: Location . Collection	 		+ +			_ + _ +		

This panel defines BIND command and schema templating that is performed for this Db2 logical subsystem.

How you use the fields on this panel to achieve the templating that you need is explained by example in Chapter 5, "Templating Examples" on page 91. For an introduction to templating, see "Templates" on page 15.

The two tables that follow explain the field names at the left of the panel and the templating names at the top of the panel.


NOTE All data fields on this panel, except for Plan Name, exceed the length of the displayed panel fields. See topic "Working with Long Fields" in the *ZMF User's Guide* for instructions on how to enter, update, and erase data in long panel fields.

This first table defines the field names at the left of the **Db2 Logical Subsystem** *nickname* **BIND Process Templates** panel:

Field	Description			
Syntax of the BIND PLAN and BIND PACKAGE commands referred to in this table: BIND PLAN(plan-name) PKLIST(location-name.collection-id.package-id) - OWNER(authorization-id) QUALIFIER(qualifier-name) BIND PACKAGE(location-name.collection-id) - OWNER(authorization-id) QUALIFIER(qualifier-name)				
Qualifier	Template or insert value for qualifier-name in BIND PLAN commands and BIND PACKAGE commands. Qualifier may be up to 128 characters long.			
Bind Owner	Template or insert value for authorization-id in BIND PLAN and BIND PACKAGE commands. Bind Owner may be up to 128 characters long.			
Plan Name	Template for plan-name in BIND PLAN commands. Plan name may be up to 8 characters long.			
Package Location	Template for location-name in BIND PACKAGE commands. If the PKLTEMPLATE control statement is input to plan lookup program CMNDB2PL, then the template is also applied to the location-name in the PKLIST parameter of BIND PLAN commands. See "PKLTEMPLATE" on page 109. Package Location may be up to 128 characters long.			
Package Collection	Template for collection-id in BIND PACKAGE commands. If the PKLTEMPLATE control statement is input to plan lookup program CMNDB2PL, then the template is also applied to the collection-id in the PKLIST parameter of BIND PLAN commands. See "PKLTEMPLATE" on page 109. Package Collection may be up to 128 characters long.			

This second table defines templating fields **Target**, **Source**, and **Insert** on the **Db2 Logical Subsystem** *nickname* **BIND Process Templates** panel in terms of the kind of templating that is performed.

Template Type	Field	Description
Replace characters at an offset	Target	Placeholder ? characters define the offset for replacement characters. Example: ???S?T replaces the fourth character of a seven-character value with S and the sixth character with T.
	Source	Blank
	Insert	Blank

Template Type	Field	Description
Add characters at end	Target	Placeholder ? characters define a field that is as long or longer than the actual data, followed by characters to be appended to the parameter value. Example: ???S?T adds ST to the end of a three-character value.
	Source	Blank
	Insert	Blank
Replace characters at end	Target	Character * (asterisk) indicates the start of a literal string n characters long that will replace the last n characters of the parameter value. Example: *ST replaces the last two characters with ST.
	Source	Blank
	Insert	Blank
Delete characters at end	Target	Character \neg (not) indicates a field character that will be replaced with a space. Since embedded spaces are invalid in a parameter value, use \neg to delete characters at the end of a value. Example: ???? $\neg \neg$ deletes the last two characters of a six character value or the last character of a five character value.
	Source	Blank
	Insert	Blank
Replace character string	Target	Literal string that will replace the first occurrence of the string matching the value in the Source field. The matching string and replacing string can be different lengths.
	Source	Literal string to search for.
	Insert	Blank
Add an OWNER	Target	Blank
parameter	Source	Blank
	Insert	Value for the OWNER parameter.
		Note: There must be no OWNER in the input BIND command, and the following control statement must be input to the plan lookup program CMNDB2PL: AUTHORITY=OWNER, INSERT
Add a QUALIFIER	Target	Blank
parameter	Source	Blank
	Insert	Value for the QUALIFIER parameter.
		Note: There must be no QUALIFIER in the input BIND command, and the following control statement must be input to the plan lookup program CMNDB2PL: INSERTQUAL


NOTE The entries on this panel are not restricted by entries on the **Db2 Logical Subsystem** *nickname* **Bind Process Templates** at the global level. The entries at the global level are only a model for applications. Define templates, then press **Enter** to accept panel entries.

Create a logical subsystem for every promotion level and production environment in the application where the Db2 Option will manage Db2 components.

7 On the Db2 Logical Subsystems panel, type Q on the Line Command for a logical subsystem row and press Enter. The Db2 Logical Subsystem nickname Bind Process Templates panel is displayed:

CMNGD2L3 Db2 Log Command ===>	ical Subsystem PROD	SQL Process Template	s (Named)
Templates	Target	Source	Deploy
	PROD	+ +	+ + +
-	PROD	+ + +	+ + + + + + + + + + + + + + + + + + +

8 On the **Db2 Logical Subsystems** panel, type **G** on the Line Command for a logical subsystem row and press **Enter.** The **Db2 Logical Subsystem** *nickname* **SQL Process Templates (General)** panel is displayed:

CMNGD2L4 B2 Logical Sub Command ===>	system PROD SQL Process		to 21 of 21 l ===> <u>CSR</u>
Token name	Target template	Source template	
	_ +	+	+
	+	+	+
	+	+	+
	_ +	+	+
	+	+	+
	_ +	+	+
*****	******** Bottom of data	*****	* * * * * * * * * *

Refer to the explanation of the Global equivalent for these - "CMNGD2L4 B2 Logical Subsystem PROD SQL Process Templates (Ge Row 1 to 21 of 21" on page 44.

Define Application Active Libraries

Automated Db2 Option functions are activated when libraries managed by ChangeMan ZMF are changed in promotion and production environments. These libraries are defined as active libraries in the Db2 Option. See "Active Libraries" on page 15.


NOTE For stored procedures, user defined functions, and triggers, use production libraries instead of baseline libraries for Db2 active libraries at installation.

Follow these steps to define active libraries in your Db2 application:

On the *application* - **Db2** Administration Options panel, choose option 2 Library and press **Enter** to display the **Db2** Active Library List panel:

CMNLD2AL Command ===>		Db2 Active Library List	Row 1 to 10 of 10 Scroll ===> <u>CSR</u>
Logical name <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> <u>SERT6</u> <u>SERT6</u>	Bind /SQL B B B S S S S S S	Db2 active library name CMNTP.S6.V810.PROD.DBB CMNTP.S6.V810.PROD.DBR CMNTP.S6.V810.PROD.LOD CMNTP.S6.V810.PROD.PKG CMNTP.S6.V810.PROD.SPD CMNTP.S6.V810.PROD.SPN CMNTP.S6.V810.PROD.SPQ CMNTP.S6.V810.PROD.TRG	
<u></u> <u>SERT6</u> ****	<u>ک</u> *******	<u>CMNTP.S6.V810.PROD.UDF</u> ************************************	******

The following table describes fields on the **Db2 Active Library List** panel:

Field	Description			
Line Command	Type a line command to the left of a panel row.			
	I Insert a blank row.			
	R Repeat an existing row.			
	D Delete an existing row.			
Logical name	Type a Db2 logical subsystem, or connector, name that is already defined in Db2 application administration. Type * to see the Db2 Logical Subsystem List panel from which you may select a logical subsystem name. The Logical Name is also called Db2 nickname in this manual.			
Bind/SQL	Type an indicator for the kind of processing invoked when the active library is updated:			
	B Activate Db2 bind processing.			
	S Activate stored procedure processing, which includes stored procedure, user defined functions, and triggers.			
Db2 active library name	Type the fully qualified data set name of a library that is monitored for change that will invoke Db2 Option bind or stored procedure processing. Library types and subtypes that should be coded as active libraries:			
	Bind processing BIND PLAN command library BIND PACKAGE command library Load module library DBRM libraries			
	Stored procedure Stored procedure library. See the table below. processing			

This table shows you how the BND/SQL field relates to library types and other Db2 Option parameters. BND/SQL values are shown in **bold**.

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
Db2 Application Program Source	S	Db2 Program Load			
Db2 Application Program Load	L				В
DBRM	Р		D	R	В
BIND PLAN Command	Р		D	В	В
BIND PACKAGE Command	Р		D	Р	В
External Stored Procedure Source	S	Stored Procedure Load			
External SQL Stored Procedure Source	S	Stored Procedure Load	D	Q	S
External Stored Procedure Load	L		D	S	B & S
Native SQL Stored Procedure	Р		D	Ν	S
General DDL (e.g. CREATE PROCEDURE for external SP)	Р		D	D	S
User Defined Function Definition	Р		D	D	S
Trigger Definition	Р		D	Т	S

* Db2 Active Library specification for BIND/SQL action.

Define Application Db2 Library Subtypes

Db2 library subtypes invoke special processing for Db2 components. When you defined the Application Library Types for these components, you coded D in the Selectable Option field. Here you assign a Db2 Sub Type to each of those library types.

On the *application* - **Db2** Administration Option panel, choose option **3** Libtypes and press Enter. The *application* - **Db2** Library Types panel (CMNDLLT0) is displayed:

CMNDLLT® Command			1 to 11 of 11 roll ===> <u>CSR_</u>
Lib		Sub E	nd SQL
type	Description	type s	entence
DBR	DB2 DBRM's	<u>R</u>	_
DBP	DB2 Bind Package Commands	<u>P</u>	_
PKG	DB2 Package Bind Control	<u>P</u>	_
DBB	DB2 Bind Plan Commands	<u>B</u>	_
STL	DB2 External Stored Procedure Load	<u>S</u>	_
XPQ	DB2 External SQL stored proc Source	<u>D</u>	<u>#</u>
SPQ	Native SQL Stored Procedure	_	_
MPQ	Native SQL Stored Procedure metadata	_	_
SPD	DB2 Stored Procedure Definition	<u>D</u>	<u>#</u>
NSQ	Native SQL Stored Procedures	<u>N</u>	<u>#</u>
DDL	Data Definition Language	<u>D</u>	<u>@</u>
******	**************************************	*******	*****

Field	Description	
Lib type	Displays the library types from the Global Library Type definition that are defined with a Selectable Option of D.	
Description	Displays the definition from the global library type.	
Sub type	Type the Db2 Sub Type for special Db2 Option processing. Sub type processing is described in the next table below.	
	B BIND PLAN command	
	D CREATE statements for stored procedures, external user defined functions.	
	N Native SQL stored procedure	
	P BIND PACKAGE command	
	Q External SQL stored procedure source	
	R DBRM	
	S External stored procedure load modules, REXX stored procedures	
	T Trigger definition source	
End SQL sentence	T Trigger definition source Type an alternate SQL statement terminator. If the components in this library type include SQL that uses the semicolon (;) as a statement terminator, specify an alternate terminator for the stored procedure or function so that the semicolon is passed through to the server. You can specify any character except the following: • comma • underscore • single quote • left hand parenthesis • right hand parenthesis If you leave this field blank, the default alternate SQL statement terminator is semicolon (;).	

This table describes the fields on the *application* - **Db2 Library Types** panel:

Define the Db2 sub types, then press **Enter** to accept panel entries.

This table shows the processing assigned by Db2 Option library sub types:

Sub Type	Description	Modified Process	Sub Type Processing Description
В	BIND PLAN command	Promote Demote Install Backout	Process with plan lookup program CMNDB2PL to template BIND parameters for the target Db2 subsystem.
D	CREATE statements for stored procedures, external user defined functions.	Promote Demote Install Backout	Process with utility program CMNDB2DD to register the object in the Db2 catalog. Issue a DROP before the CREATE.
N	Native SQL stored procedures	Promote Demote Install Backout	Process with utility program CMNDB2DD to register the stored procedure in the Db2 catalog.

Sub Type	Description	Modified Process	Sub Type Processing Description
P	BIND PACKAGE command	Promote Demote Install Backout	Process with plan lookup program CMNDB2PL to find applicable BIND PLAN members and template parameters for the target Db2 subsystem.
Q	SQL stored procedure source	Promote Demote Install Backout	Process with utility program CMNDB2DQ to remove SQL procedural code, then process the CREATE with utility program CMNDB2DD to register the stored procedure in the Db2 catalog.
R	DBRM		Process with plan lookup program CMNDB2PL to find applicable BIND PACKAGE and BIND PLAN members and template BIND parameters for the target Db2 subsystem.
S	Stored procedure load modules, REXX stored procedures	Promote Demote Install Backout	If the Recycle Stored Procedure field is YES, issue Db2 command VARY WLMREFRESH in the WLM-managed address space to refresh the executable.
Т	Trigger definition source	Promote Demote Install Backout	Process with utility program CMNDB2DD to extract the table/event/time combinations. If Maintain Trigger Sequence YES, query SYSIBM.SYSTRIGGERS with utility program CMNDB2TR to find multiple triggers defined for the same table/event/time combination, then drop and recreate those triggers to maintain the original firing order.


NOTE If you create a change package and then change an existing library type definition, the new library type behavior is not expressed in the package. If you create a change package and then define a new library type, the library type behavior in the package is set when the first component is checked out in that library type.

This table shows you how the Db2 Option sub types relate to library types and other Db2 Option parameters. Sub types are shown in **bold**.

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
Db2 Application Program Source	S	Db2 Program Load			
Db2 Application Program Load	L				В
DBRM	Р		D	R	В
BIND PLAN Command	Р		D	В	В
BIND PACKAGE Command	Р		D	Ρ	В
External Stored Procedure Source	S	Stored Procedure Load			
External SQL Stored Procedure Source	S	Stored Procedure Load	D	Q	S
External Stored Procedure Load	L		D	S	B & S
Native SQL Stored Procedure	Р		D	Ν	S

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
General DDL (e.g. CREATE PROCEDURE for external SP)	Р		D	D	S
User Defined Function Definition	Р		D	D	S
Trigger Definition	Р		D	Т	S

* Db2 Active Library specification for BIND/SQL action.

Specify Application Db2 General Parameters

Set options for processing Db2 components.

On the *application* - **Db2** Administration Options panel, choose option **G** General and press **Enter** to display the *application* - **Db2** General Parameters panel (CMNLDPM0):

```
CMNLDPM0 ACTP - Db2 General Parameters
Command ===>
Enter "/" to select option
_ Use package name in Db2 PC version
_ Force package name in Db2 PC version
```

This table describes the options and values on the *application* - Db2 General **Parameters** panel.

Field	Description
Use Package Name in Db2 PC version	Select with / to determine whether the VERSION field on the Db2 Physical Subsystems panel (CMNSTG18) is initialized to the package ID in stage and recompile.
	When selected, initializes the VERSION field on the Db2 Physical Subsystems panel to the package ID.
	When not selected, initializes the VERSION field on the Db2 Physical Subsystems panel to blank.
Force Pkg Name in Db2 PC version	Select this to determine whether the Package ID <i>must</i> be used for the VERSION parameter for the Db2 precompiler in stage and recompile. This option must be blank if the "Use Package Name in Db2 PC version" field is blank.
	If selected, then display the VERSION field in browse mode on the Db2 Physical Subsystems panel (CMNSTG18) in stage and recompile so that the field cannot be changed.
	If not selected, then display the VERSION field on the Db2 Physical Subsystem panel in edit mode so it can be changed.

Type your choices for the general parameters, then press **Enter** to accept panel entries. Press **PF3** to return to the *application* - **Db2** Options Administration panel.

Customize Skeletons for Db2

You must customize a skeleton to set the DBRM library type for the Db2 precompiler, and you may want to modify skeletons that execute plan lookup program CMNDB2PL.

Set DBRM Library Type for Db2 Precompile

Modify skeleton CMN\$\$VAR to set the library type for DBRM created by the Db2 Precompiler in skeleton CMN\$\$PDB.

- **1** Make sure you are working in a CUSTOM SKELS library and not the delivered skeleton library.
- 2 Edit member CMN\$\$VAR.
- **3** Find "SET PREFERRED LIBTYPES".
- **4** Read the instructions under that heading and choose a method to set the library type for DBRM in one or more applications.
- 5 Uncomment the provided code, or code your own solution to set variable DBRMLTP.

Modify Plan Lookup Parameters In Skeletons

Plan lookup program CMNDB2PL is included in seven skeletons. The function of program CMNDB2PL is controlled by keyword parameters input through the SYSIN ddname. The values of these keywords in the delivered skeletons will be suitable for many user sites. However, there is an interaction between these keyword options and the definition of logical subsystems in the Db2 Option.

See Chapter 6, "CMNDB2PL - BIND Utility" on page 103 for detailed descriptions of each CMNDB2PL keyword option. Modify the skeletons below if you need to change the values for these options:

Skeleton	Purpose
CMN\$\$PRB	Bind Db2 plans and packages for promotion/ demotion at local sites.
CMN\$\$RPB	Bind Db2 plans and packages for promotion/ demotion at remote sites.
CMN\$\$SPB	Bind Db2 plans and packages for promotion/ demotion using shadow promotion libraries at the development ChangeMan ZMF instance.
CMN21	Bind Db2 plans and packages for install at production ChangeMan ZMF instances.
CMN32	Bind Db2 plans and packages for baseline ripple at development ChangeMan ZMF instances.
CMN49	Bind Db2 plans and packages for backout at production ChangeMan ZMF instances.
CMN56	Bind Db2 plans and packages for backout (reverse baseline ripple) at development ChangeMan ZMF instances.

SQL Processing In Skeletons

Modify the skeletons below if you need to change the way SQL is processed - observe the comments in each. Refer also to "Stored Procedure Utilities" on page 115:

Skeleton	Purpose
CMN\$\$PSQ	Local promote / demote - This routine presents SQL/DDL components to local Db2.
CMN\$\$RSQ	Remote promote / demote - This routine presents SQL/DDL components to remote Db2.
CMN\$\$SQL	Install / backout - This routine processes install and backout for SQL/ DDL components to Db2.

Installation in Other Db2 Subsystems

You must bind the DBRM for program CMNDB2SQ in all Db2 subsystems where ChangeMan ZMF will perform binds or manage stored procedures, user defined functions, and triggers for promote, demote, install, and backout.

A ZMF license is required on every LPAR that runs CMNDB2PL.

If you also intend to use ZMF support for native SQL versions and bind deploy then there are further binds required. These are detailed in the supplied DB2OPTN and DB2OPTNR sample JCL components.

Chapter 3 Db2 Component Processing

This chapter describes how the Db2 Option processes application components.

Library Types and Sub Types	66
CREATE versus ALTER	68
Component Processing Summary	68

Library Types and Sub Types

Application Db2 component processing is defined by:

- Like processing for the library type
- Db2 Option library sub type

Library Types

Like all other component processing in ChangeMan ZMF, basic processing for Db2 components at stage are determined by the *like* parameter of the library type definition. For example, like-source components are processed by a transform procedure to create executables.

Additional processing for Db2 components is determined by sub-types you assign to a library type in Db2 Option administration. (Prior to ChangeMan ZMF 8.1 some Db2 component processing was determined by reserved library types.)

Setting the Selectable Option to D on a library type definition makes that library type available for setting a sub-type in Db2 Option administration.

This table shows library types you must define to process various kinds of Db2 components.

Db2 Component	Like	Target Type	Sel Opt	Sub Typ	BIND/ SQL *
Db2 Application Program Source	S	Db2 Program Load			
Db2 Application Program Load	L				В
DBRM	Р		D	R	В
BIND PLAN Command	Р		D	В	В
BIND PACKAGE Command	Р		D	Р	В
External Stored Procedure Source	S	Stored Procedure Load			
External SQL Stored Procedure Source	S	Stored Procedure Load	D	Q	S
External Stored Procedure Load	L		D	S	B & S
Native SQL Stored Procedure	Р		D	Ν	S
General DDL (e.g. CREATE PROCEDURE for external SP)	Р		D	D	S
User Defined Function Definition	Р		D	D	S
Trigger Definition	Р		D	Т	S

* Db2 Active Library specification for BIND/SQL action.

Library Sub Types

Db2 Option library sub types enable additional processing for Db2 components at promote, demote, install, and backout. This table describes that processing by sub type.

Sub Type	Description	Modified Process	Sub Type Processing Description
В	BIND PLAN statements	Promote Demote Install Backout	Process with plan lookup program CMNDB2PL to template BIND parameters for the target Db2 subsystem. Note: Only 1 PLAN per member can be specified. Refer to Chapter 6, "CMNDB2PL - BIND Utility" as a reference to how CMNDB2PL adds Plans and Packages to the 'to be bound' list.
D	CREATE statements for stored procedures, external user defined functions.	Promote Demote Install Backout	Process with utility program CMNDB2DD to register the object in the Db2 catalog. Issue a DROP before the CREATE.
N	Native SQL stored procedure definitions	Promote Demote Install Backout	Drop/Create, Alter add version, and bind deploy mechanisms supported for this library type.
Р	BIND PACKAGE statements	Promote Demote Install Backout	Process with plan lookup program CMNDB2PL to find applicable BIND PLAN members and template parameters for the target Db2 subsystem.
Q	SQL stored procedure source	Promote Demote Install Backout	Process with utility program CMNDB2DQ to remove SQL procedural code, then process the CREATE with utility program CMNDB2DD to register the stored procedure in the Db2 catalog.
R	DBRM		Process with plan lookup program CMNDB2PL to find applicable BIND PACKAGE and BIND PLAN members and template BIND parameters for the target Db2 subsystem.
S	Stored procedure load modules, REXX stored procedures	Promote Demote Install Backout	If the Recycle Stored Procedure field is YES, issue Db2 commands VARY WLMREFRESH in the WLM-managed address space to refresh the executable.
Т	Trigger definition source	Promote Demote Install Backout	Process with utility program CMNDB2DD to extract the table/event/time combinations. If Maintain Trigger Sequence YES, query SYSIBM.SYSTRIGGERS with utility program CMNDB2TR to find multiple triggers defined for the same table/event/time combination, then drop and recreate those triggers to maintain the original firing order.

I

CREATE versus ALTER

There are several ways to change the Db2 catalog definition of a stored procedure, user defined function, or trigger.

- 1 DROP the Db2 object and execute a CREATE with the new definition
- **2** Execute an ALTER that includes only the parameters you want to modify in the definition.
- **3** For Native SQL SPs you can use ALTER to ADD a new VERSION.

For all but Native SQL SPs, we recommend that you always stage a CREATE member to change a definition. The Db2 Option issues a DROP automatically before it executes a CREATE definition.

If you use CREATE, then the latest version of the complete object definition is available in baseline for checkout. If you use ALTER, the next time you check out the definition, you can only see the parameters in the definition that you changed in the last ALTER. You can look in prior versions kept by ChangeMan ZMF for the complete definition, but you will have these difficulties.

- To come up with a complete, current definition, you have to apply the changes in each ALTER to the last CREATE definition.
- If you install more ALTERs for an object than the number of prior versions of the component type kept by ChangeMan ZMF, the CREATE will be lost.

There are cases where you cannot use CREATE. When a Db2 object has dependencies, it can be difficult to DROP the object.

When dependencies exist, you may have no alternative than to use ALTER to change the definition. If you must use ALTER, we recommend that you include the entire CREATE definition as comments inside the ALTER SQL member.

For Native SQL SPs the same considerations apply but, in addition, you may wish to use ALTER ADD VERSION

To add a new version of an SP to the target Db2 catalog. The ZMF Db2 option supplies mechanisms to aid with the automation of activating new and dropping old versions of native SQL SPs.

Component Processing Summary

This section provides a summary of the processing performed by the ChangeMan ZMF base product and the Db2 option for each kind of Db2 component.

Programs with Imbedded SQL

Library Types

Component	Lib Type or Like	Sub Type
Source	Like-S	
DBRM	Like-P	R
Load	Like-L	

Stage (Like-S)

Language is a high-level language such as COBOL or assembler.

Db2 Precompile is YES.

Action	Object
Copy to staging library (if not there)	Source
Delete from staging library	DBRM Load
Precompile (extract SQL)	DBRM
Compile with high level language procedure.	Object
Link edit object	Load
Build relationship to source	PM records
Copy to staging library	DBRM Load

Audit

Action	Object
Examine relationships to package components	
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog

Install/Backout

Action	Object
Baseline ripple or copy to production library	Source DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog

BIND Commands

Library Types

Component	Lib Type or Like	Sub Type
Plan BIND commands	Like-P	В
Package BIND commands	Like-P	Р

Stage (Like-P)

Action	Object
Copy to staging library (if not there)	

Audit

Action	Object
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	
Template BIND command	BIND
Execute bind	Db2 Catalog

Install/Backout

Action	Object
Baseline ripple or copy to production library	
Template BIND command	BIND
Execute bind	Db2 Catalog

Procedure Definition DDL

Library Types

Component	Lib Type or Like	Sub Type
Procedure Definition	Like-P	D

Stage (Like-P)

Action	Object
Copy to staging library (if not there)	Procedure Defn

Audit

Action	Object
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	Procedure Defn
Implement Procedure Definition	Db2 Catalog

Install/Backout

Action	Object
Baseline ripple or copy to production library	Procedure Defn
Implement Procedure Definition	Db2 Catalog

Stored Procedures – External

Library Types

Component	Lib Type or Like	Sub Type
Source	Like-S	
DBRM	Like-P	R
Load	Like-L	S

Stage (Like-S)

Language is a high-level language such as COBOL or assembler.

Db2 Precompile is YES.

Action	Object
Copy to staging library (if not there)	Source
Delete from staging library	DBRM Load
Precompile (extract SQL)	DBRM
Compile with high level language procedure	Object
Link edit object	Load
Build relationship to source	PM records
Copy to staging library	DBRM Load

Audit

Action	Object
Examine relationships to package components	
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog
VARY WLM, APPLENV = envname, REFRESH	WLM-managed address space

Install/Backout

Action	Object
Baseline ripple or copy to production library	Source DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog
VARY WLM, APPLENV=envname, REFRESH	WLM-managed address space
Stored Procedures – External SQL

Library Types

Component	Lib Type or Like	Sub Type
Source	Like-S	Q
DBRM	Like-P	R
Load	Like-L	S

Stage (Like-S)

Language invokes procedure CMNSQL.

Db2 Precompile is YES.

Action	Object
Copy to staging library (if not there)	Source
Delete from staging library	DBRM Load
Convert to SQL source to C	C-source
Precompile C (extract SQL)	DBRM
Compile with C language procedure	Object
Link edit object	Load
Build relationship to source	PM records
Copy to staging library	DBRM Load

Audit

Action	Object
Examine relationships to package components	
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	Source DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog
Extract Procedure Definition DDL from source SQL	Procedure Defn

Action	Object
Implement Procedure Definition	Db2 Catalog
VARY WLM, APPLENV=envname, REFRESH	WLM-managed address space

Install/Backout

Action	Object
Baseline ripple or copy to production library	Source DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog
Extract Procedure Definition DDL from source SQL	Procedure Defn
Implement Procedure Definition	Db2 Catalog
VARY WLM, APPLENV=envname, REFRESH	WLM-managed address space

Stored Procedures - Native SQL

Native SQL stored procedure deployment mechanisms:

Drop/Create

Alter Add Version

Bind Package Deploy

There is no build process for these components. All processing takes place at the Db2 subsystem which is the target for the promotion/install/etc. For BIND DEPLOY the relevant bind command is issued to the target Db2 subsystem but routed for execution to the source subsystem. The BIND DEPLOYs from the source to the target.

Library Types

Component	Lib Type or Like	Sub Type
Source	Like-P	Ν

Stage

Action	Object
Copy to staging library (if not there)	Source

Audit

Action	Object
No Action	

Promote/Demote

Action	Object
Copy member to promotion library	Source
Implement procedure definition (via templates if defined)	Source, where bind deploy not in use
Deploy procedure definition	Bind deploy from source Db2 catalog
Activate procedure version	If Db2 versioning in use

Install/Backout

Action	Object
Copy member to production library	Source
Implement procedure definition (via templates if defined)	Source, where bind deploy not in use
Deploy procedure definition	Bind deploy from source Db2 catalog
Activate procedure version	If Db2 versioning in use

Stored Procedures – REXX

REXX stored procedures:

- Require REXX support to be active in the target Db2 subsystem. (The DBA or system programmer configures this support.)
- Run only in WLM-managed address spaces.

During the build process, all you have to do is place the source for the REXX stored procedure in the SYSEXEC concatenation of the started task associated with the target WLM-managed address space.

Library Types

Component	Lib Type or Like	Sub Type
Source	Like-P	S

Stage

Action	Object
Copy to staging library (if not there)	Source

Audit

Action	Object
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	Source
VARY WLM, APPLENV=envname, REFRESH	WLM-managed address space

Install/Backout

Action	Object
Baseline ripple or copy to production library	Source
VARY WLM, APPLENV = envname, REFRESH	WLM-managed address space

User Defined Functions - External

Library Types

Component	Lib Type or Like	Sub Type
Source	Like-S	
DBRM	Like-P	R
Load	Like-L	

Stage (Like-S)

Language is high level language such as COBOL or assembler.

Db2 Precompile is YES.

Action	Object
Copy to staging library (if not there)	Source
Delete from staging library	DBRM Load
Precompile (extract SQL)	DBRM
Compile	Object
Link edit object	Load
Build relationship to source	PM records
Copy to staging library	DBRM Load

Audit

Action	Object
Examine relationships to package components	
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog

Install/Backout

Action	Object
Baseline ripple or copy to production library	Source DBRM Load
Determine which plans/packages to bind	
Template BIND command	BIND
Execute bind	Db2 Catalog

User Defined Functions - Source

Library Types

Component	Lib Type or Like	Sub Type
Function Definition	Like-P	D

Stage (Like-P)

Action	Object
Copy to staging library (if not there)	Function Defn

Audit

Action	Object
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	Function Defn
Implement Function Definition	Db2 Catalog

Install/Backout

Action	Object
Baseline ripple or copy to production library	Function Defn
Implement Function Definition	Db2 Catalog

Database Triggers

Library Types

Component	Lib Type or Like	Sub Type
Trigger Definition	Like-P	Т

Stage (Like-P)

Action	Object
Copy to staging library (if not there)	Trigger Defn

Audit

Action	Object
Examine relationships to baseline components	

Promote/Demote

Action	Object
Copy members to promotion library	Trigger Defn
Implement Trigger Definition	Db2 Catalog
Reorder Triggers in correct sequence	Db2 Catalog

Install/Backout

Action	Object
Baseline ripple or copy to production library	Trigger Defn
Implement Trigger Definition	Db2 Catalog
Reorder Triggers in correct sequence	Db2 Catalog

Chapter 4 Native SQL SP Lifecycle

This chapter discusses various actions in the lifecycle.

Checkin/Stage	82
Promote	85
Demote	87
Install	88
Backout	89

Checkin/Stage

Stage From Development

There is a new option on the 'Stage from Development' panel CMNSTG02:

CMNSTG02 Stage Command ===>	from Development
Package: STEV000288 Change rqst: 00000001	Status: DEV Install date: 20161120 Location: HERE
ISPF Library: Project <u>ZMFSD</u> Group <u>DB2</u> Type J <u>CL</u>	
Member Other partitioned, sequential or	(Blank/pattern for list; * for all members) HFS dataset:
DSN Org	(PDS, Seq, PAN, LIB, Oth, HFS) +
Library type Stage name Stage mode <u>1</u>	(Blank for list) + (1-Online, 2-Batch)
Enter "/" to select option <u>/</u> Confirm request _ Lock component <u>/</u> Extract Stored Procedure from	<pre>_ Expand HFS subdirectories _ Display component user options</pre>

If you choose that option, you are presented with a new panel from which you can stage the SP into the package:

CMNSTG25 Command ===>	Stage Na	ative-SQL	SP from	Db2	_	
Package: S	TEV000288	Status:	DEV	Install da	te: 20161120	
Stored Procedure: Db2 id Schema Name Version Version Ind	ZMFSD NTVSQL01					+ + +
Component: Name Library type						
Enter "/" to select <u>/</u> Add package inf _ Lock component	ormation to co	omponent				

The fields available on this panel (CMNSTG25) are:

Field	Description		
Stored Procedur	e		
Db2 id	This is the 4 character subsystem identifier of the Db2 from which the Native SQL SP definition will be extracted. This subsystem needs to be accessible by the ZMF started task.		
Schema	This is the (up to 128 byte) schema name used to identify the SP definition to be extracted.		
Name	This is the (up to 128 byte) name of the SP.		
Version	This is the (up to 64,122 for DBCS, byte) Db2 version identifier for the Native SQL SP you wish to extract. If this, and the next, field is left blank then ZMF will extract the version with the greatest routineid.		
Version Ind	This indicator is used only if the Version field is left blank. It allows the user to extract one of the First, Latest, or Active versions of the SP. You can enter the whole word or just the first character i.e. F, L, or A. any other value is invalid.		
	 First: The version of the SP with the earliest CREATEDTS will be staged. Latest: The version of the SP with the latest of either CREATEDTS or ALTEREDTS will be staged. Active: The currently active version of the SP will be staged. 		
Component			
Name	The 8 byte name of the component to be staged into the package. This is usually the same name as the SP itself (and leaving this field blank will ensure this is so). If the SP name is longer than 8 bytes then you will have to choose an 8 byte component name yourself.		
Library Type	The library type to be used to stage the component. This must be a Db2 indicated library type with a subtype of N.		
Option	1		
Add package information to component	If selected this will result in comments being added to the top of the extracted SP component. These comments identify the package being used as the vehicle for the deployment of this SP ("The first three (optional) comment lines have been added by ZMF." on page 173).		
Lock component in package	Selecting this option will cause the component to be locked in the package. This sets the same variable as the same option on CMNSTG02.		

If the SP component is being entered directly via ISPF edit then the member can be staged directly into the package.

In order to enable client-pack, batch, and general access to this, this new function has been implemented as an extension to the existing CHECKIN service.

All these values may, optionally, be controlled via new HLL exits taken at new points for this new function. The internal exit names are:

BULD0025 pre-panel CMNSTG25

BULD0125 post-panel CMNSTG25

The data interface for the checkin/build function (BULD) has been extended to pass these new attributes (more info in the next section).

Promote

Promotion of the SP results in its deployment to the target Db2 subsystem. The target of the promotion must be covered by a logical Db2 subsystem definition and, by default, the standard templating provided by that definition will be applied.

There are 3 methods which may be used to promote (and install) native SQL SPs:

Drop/Create

This process does not differ to a great extent from the existing promotion mechanism for DDL in general. Facilities exist whereby the administrator can provide their own validation and manipulation routine. Changes required for test promotion levels (and, quite often, different target production environments) are made by the promotion (or installation) mechanism as the component is applied to the target environment. This is the methodology that the existing Db2 templating mechanisms follow. The facilities for native SQL SPs extend this method to allow the administrator to take control of both validation and manipulation of the SP component. This is implemented as an HLL exit point from CMNDB2DD where control is passed to a routine of the sites choosing (specified via SYSIN parameters). The incoming DDL is already allocated to the step and is available to be read from that ddname. The exit can request the termination of the process (and issue error messages), it will also be in a position to replace the incoming DDL values and pass the updated DDL either directly to Db2 (i.e. let CMNDB2DD apply the DDL directly) or output it to a dataset to be passed on to whichever Db2 processing utility the user site wishes to use. This is not a 'standard' HLL exit because the promotion job must be able to run on an LPAR other than the one where HLLX is running, and there may be no direct means of communicating back to ZMF in order to drive HLLX, so the exit is called directly from the execution of CMNDB2DD. The invocation method is very similar to standard HLLX, you will be able to code this exit in REXX or any LE-language.

Alter Add Version

If versioning has been requested in the admin definition for the logical subsystem then a row indicating the current active version will be written to the 'Db2 Object Attribute Table' to allow for a potential future demote action. A separate (optionally held) job will be submitted to activate the new version of all Native SQL SPs included in this promotion. If allowed to execute immediately then the changed SP will be activated at time of promote, else at a time later when the job is released. Indication of the current active version (i.e. prior to activating the just promoted version) is kept in the local CMNZMF.CMNDB2_ATTRIBS table.

These actions are implemented jointly between CMNDB2DD and CMNDB2AV. The keyword SPVERSION=YES is used to have CMNDB2DD generate activation transactions which are written to an external file. CMNDB2AV picks up these transactions and, based on their content, proceeds to save prior active version information and then activate the newly promoted SP.

Bind Deploy

When this deployment method is chosen we will route the relevant bind deploy command to the originating Db2 subsystem as indicated in the admin definitions. This is achieved from CMNDB2DD running on the target site and issuing a remote call to IBMs stored procedure called ADMIN_COMMAND_DSN. The location of the source subsystem will be provided on the call to this SP and it will issue the bind deploy command to the source Db2. The usual remote promotion job which executes at the target site will contain the ALTER request required to activate the new version of the SP.

These actions are, again, implemented by a combination of CMNDB2DD and CMNDB2AV. CMNDB2DD issues the BIND DEPLOY command (which is routed via a call to srclocation. SYSPROC.ADMIN_COMMAND_DSN) as a result of the SPVERSION=BOTH keyword. This results in version activation transactions being written to an external file and the BIND DEPLOY command being issued. Note that CMNDB2DD waits for confirmation that the

BIND DEPLOY has worked before proceeding. If it fails for some reason then messages are written to the CMNDB2DD SYSPRINT dataset and it finishes with rc=8. As a result, the CMNDB2AV activation process does not run. If all goes well then the BIND DEPLOY will have distributed the new version of the SP to the target Db2 subsystem and the ensuing CMNDB2AV execution will activate it.

Demote

Drop/Create

The current action for a demote of a DDL/SQL component is that CMNDB2DD will attempt to re-instate the prior version of the component via DROP/CREATE. To do this it searches the concatenation allocated to the SQLIN ddname (which is built starting from the next highest level library), using the first matching member name it finds to do the create. If the member name was not found when searching the SQLIN concatenation then CMNDB2DD picks up the DDL from the STGLIB ddname (which points at the current level promotion library) and uses the information found within to issue a DROP request only (i.e. it assumes that this SP was a new one and there is nothing to replace it with once it has been demoted).

Once CMNDB2DD has completed the target component is then removed from the current level promotion library.

Some sites may prefer to use mechanisms other than CMNDB2DD to process the DDL. In order to make this easier an option is available to pass the DDL built by CMNDB2DD to an external file which can then be processed by whatever utility the site wishes (this was also mentioned above for promote).

Alter Add Version

If versioning is active then CMNDB2DD will not attempt to drop/create using the concatenation hierarchy. Instead we will use the information maintained in the 'Db2 Object Attribute' table to take steps to activate the prior version. The version being demoted will be dropped and the SP component will be removed from the promotion library. The relevant row in the 'Db2 Object Attribute' table will also be deleted.

CMNDB2DD keyword SPVERSION=YES is used to generate the relevant activation transactions required for CMNDB2AV to activate the recorded prior version for this SP. The version being demoted is also dropped.

Bind Deploy

SPVERSION=UNDO causes CMNDB2DD to generate version activation transactions which will reverse the activation sequence so that the prior recorded version is activated. This is different from SPVERSION=YES only in that different templates are used to identify the schema of the target SP as there are two values to take into account (the source and target Db2 locations).

Install

The install processes specific to Native SQL SPs are similar to those for promotion. The differences being in the (usual) way that install jobs are distributed and scheduled.

Install usually implements a 'promotion cleanup' for executable components. This is based on the concatenated execution environment approach, i.e. once the component has been installed into production then you don't need separate copies it in all the test environments. This is, generally, not appropriate for SPs and we need to leave the promotion/test Db2 alone. Note that ChangeMan ZMF allows for this to be controlled via promotion admin definitions (see details below).

Install skeleton changes

The install mechanism for Stored Procedures (and other Db2 objects such as UDFs and Triggers) has been divorced from CMN20 and implemented as part of CMN21.

Some advantages of this are:

1) Job routing:

Job cards specific to the target Db2 subsystem can be defined for Db2 Bind processing. These are different to the job cards for rest of Promote/Install jobs. Note that LPAR on which the target Db2 runs may be different from the one where the rest of the installation runs.

Refer to panel CMNGD2S1, reached via =A.G.O.2 then 1 - Identify Db2 Physical Subsystems, then select the row desired to update or create the Jobcards.

```
CMNGD2S1 Db2 Physical Subsystems - Part 2 of 2

Command ===>

Db2 subsystem: DSN

Site: U810DP

Load Library: DSNB10.SDSNLOAD

Job statement information for Db2 binds:

//DB2FORDP JOB (X170,374).GLOBAL.CLASS=A.MSGCLASS=X.

// REGION=0M.TIME=(10)

//*

/* JOBPARM S=S0W1
```

See also skeleton CMN\$\$D2J

2) Db2 skeleton variables:

The full range of Db2 variables which may be used in skeletons are only generated if there is a need to generate a CMN21 job (i.e. if there are binds to be done). For a package containing just DDL related components none of these variables are available.

Backout

Backout is similar to demote with the obvious difference in the way the jobs are structured.

Once the SP backout is successful then the active version row for this subsystem and this package will be removed (it will be re-established should the SP be installed again).

If versioning is not active then backout will consist of DROP/CREATE using the re-instated-from-backup version of the SP component.

Backout skeleton changes

The backout mechanism for Stored Procedures (and other Db2 objects such as UDFs and Triggers) has been divorced from CMN50 and implemented as part of CMN49. The same advantages apply as for the install skeletons.

Skeleton changes (overview)

There are 3 main functional skeletons related to Native SQL stored procedures. These are the ones already in use for general Db2 object management, viz:

- CMN\$\$PSQ Local promote/demote
- CMN\$\$RSQ Remote promote/demote

CMN\$\$SQL Install

These have been changed to add new sections dedicated to the management of Native SQL SPs. Existing facilities have been left in place and are selected via &DB2SUBT NE N, the new sections require &DB2SUBT EQ N.

Additional sysin parameters are specified for the CMNDB2DD step which relate specifically to Native SQL SP management. Some of these are driven by the admin settings for the target logical subsystem and some are simply hardcoded in the skeleton.

If SP version management is required (driven via admin and the ISPF variable &SQACTV EQ YES) then a job is submitted from this process which will activate the required version of the SP. The job makes use of the CMN\$\$D2J jobcard skeleton, this is filled out with information related to the physical Db2 subsystem which is hosting the target logical subsystem (from Global Db2 option admin). A facility is in place whereby, if not already present, a TYPRUN=HOLD parameter will be added to the jobcard (given sufficient room on the last active jobcard line). This is done by setting ISPF variable &D2TYPR to a value of HOLD prior to imbedding CMN\$\$D2J, this is how the skeleton is delivered.

Use of the CMN\$\$SQL skeleton has been moved from CMN20 (general install) and CMN50 (general backout) to CMN21 (Db2 specific install) and CMN49 (Db2 specific backout).

Chapter 5 Templating Examples

This chapter provides examples of how you can achieve your BIND command and SQL templating needs using the fields on the **Db2 Logical Subsystem BIND or SQL Templates** panel in the ChangeMan ZMF Db2 Option. Refer also to "An example" on page 163 for a detailed account of setting up for native SQL stored procedure versioning and the bind deploy mechanisms.

Templated BIND Command Parameters	92
Templated DDL/SQL	92
Templating Examples	93
BIND PLAN Example	95
BIND PACKAGE Example	99

Templated BIND Command Parameters

A BIND command member is obtained from the staging libraries in your change package. If the BIND command member is not staged, it is obtained from baseline libraries. (Promotion libraries are searched after staging libraries if the BIND is performed for promotion or demotion).

Templates defined in the logical subsystem in the Db2 Option are applied to provide BIND parameters that are suitable for the target Db2 environment.

You can alter these parameters in a BIND command by using templating:

- PLAN Name
- PACKAGE Location
- PACKAGE Name/Collection ID
- OWNER
- QUALIFIER

If the OWNER or QUALIFIER parameters are missing from the BIND command, you can insert these parameters by coding Insert values in the logical subsystem.


IMPORTANT! BIND Command Keyword Option Order

The ChangeMan ZMF Db2 Option uses IBM service routine IKJPARS to parse BIND commands. This ensures that Db2 Option processing is synchronized with changes that IBM might make to BIND keyword operands.

IKJPARS does not attempt to maintain the order of keyword operands in a BIND command that it parses. Therefore, keyword operands sent to IKJEFT01 from the ZMF Db2 Option may be in a different order than in the original BIND command member in a staging, promotion, baseline, or production library.

Templated DDL/SQL

DDL/SQL to define or change a Db2 stored procedure, user defined function, or trigger is obtained from the staging libraries in your change package. Unlike BIND command members, DDL/SQL is never actioned from promotion or baseline libraries.

Templates defined in the logical subsystem in the Db2 Option are applied to provide DDL/ SQL that is suitable for the target Db2 environment.

You can modify many parameters in the definitions for stored procedures, triggers, and user defined functions by using both named parameter templates and general token templates (described elsewhere in this manual). The CMNDB2DD HLL exit is also available for DDL/SQL validation and manipulation.

Templating Examples

Typical templating examples include:

- Replacing characters at an offset
- Adding characters at the end
- Replacing characters at the end
- Deleting characters at the end
- Replacing a character string with another string
- Adding an OWNER parameter
- Adding a QUALIFIER parameter

Replace Characters At an Offset

Use ? (question marks) in the Target field to define the offset of characters you want to change in a parameter value.

Input	Logie	Templated			
Parameter Value	Target	Source	Insert	Output Value	
ABCDEFG	?? X ?? YZ			ABXDEYZ	
ABCDEFG	x			XBCDEFG	

Add Characters at the End

Use ? (question marks) in the Target field to define an offset that is as long or longer than an input parameter value, followed by characters that you want to add to the end of the value.

Input	Logie	Templated		
Parameter Value	Target	Source	Insert	Output Value
ABCDEFG	????? XYZ			ABCDEFG XYZ
ABCDEFG	??????? X			ABCDEFGX

Replace Characters at the End

Use * (asterisk) followed by n characters in the Target field to define the n characters you want to replace at the end of a parameter value.

Input	Logie	Templated		
Parameter Value	Target	Source	Insert	Output Value
ABCDEFG	*XYZ			ABCDXYZ
ABCDEFG	* X			ABCDEFX

Delete Characters at the End

Use \neg (not) in the Target field to specify a parameter value character that you want to replace with a space. Since spaces are not valid in the middle of a parameter value, use \neg to delete characters at the end of a value.

Input	Logie	Templated		
Parameter Value	Target	Source	Insert	Output Value
ABCDEFG	????¬¬¬			ABCD
ABCDEFG	WXYZ			WXYZ

Replace a Character String with Another String

Use the Source field to specify a string to be replaced in a parameter value and use the Target field to define the string to replace it. The search string and the replace string may be different lengths.

Input Parameter	Logi	Templated		
Value	Target	Source	Insert	Output Value
ABCDEFG	XYZ	ABC		XYZDEFG
ABCDEFG	WXYZ	DEF		ABC WXYZ G

Add an Owner Parameter

Specify a value in the Insert field to add an OWNER parameter and value. To insert an OWNER parameter, the following must be true:

- There is no OWNER= parameter in the input BIND command.
- This control statement is input to the plan lookup program CMNDB2PL at DDname CMNPLCTL:

AUTHORITY=OWNER, INSERT

Input	Logi	Logical Subsystem Fields				
Parameter Value	Target	Source	Insert	Output Value		
			XYZ	OWNER(XYZ)		

Add a Qualifier Parameter

Specify a value in the Insert field to add a QUALIFIER parameter and value. To insert a QUALIFIER parameter, the following must be true:

- There is no QUALIFIER= parameter in the input BIND command.
- This control statement is input to the plan lookup program CMNDB2PL at DDname CMNPLCTL:

INSERTQUAL

Input Parameter Value	Log	Templated Output		
	Target	Source	Insert	Value
			XYZ	QUALIFIER(XYZ)

BIND PLAN Example

This section presents a simple example of how a production BIND PLAN command can be modified by templates in the Db2 Option so that the same application can be bound for unit testing, systems testing, and production execution in the same Db2 subsystem.

Chapter 6, "CMNDB2PL - BIND Utility" on page 103 describes the process used by plan lookup program CMNDB2PL to determine what plans and packages need to be bound and to locate the required BIND command member. This example assumes that the BIND PLAN command member is staged in the change package that is being promoted and installed.

This is the production BIND PLAN command in member PRDAPPL1, which is staged in the change package:

BIND PLAN(PRDAPPL1)
PKLIST (COLLP.*)
QUALIFIER(APPL1P)
ACTION (REPLACE)
ISOLATION (CS)
RETAIN
EXPLAIN (NO)
VALIDATE(BIND)
ACQUIRE(USE)
RELEASE(COMMIT)

These are the active libraries defined for the application in the Db2 Option on panel CMNLD2AL:

0	Bind /SQL	Db2 active library name		
0	/SQL	Db2 active library name		
name	-	Db2 active library name		
	Р			
UNIT	<u>B</u>	CMNTP.UNIT.ACTP.LOADLIB		
UNIT	<u>B</u>	CMNTP.UNIT.ACTP.PKGBIND		
UNIT	<u>B</u>	CMNTP.UNIT.ACTP.PLANBIND		
SYST	<u>B</u>	CMNTP.SYST.ACTP.LOADLIB		
<u>SYST</u>	<u>B</u>	CMNTP.SYST.ACTP.PKGBIND		
SYST	<u>B</u>	CMNTP.SYST.ACTP.PLANBIND		
PROD	<u>B</u>	CMNTP.PROD.ACTP.LOADLIB		
PROD	<u>B</u>	CMNTP.PROD.ACTP.PKGBIND		
PROD	<u>B</u>	CMNTP.PROD.ACTP.PLANBIND		
*******	****	********** Bottom of data **********************************	*****	*****

Promote to Unit Test

When the change package containing BIND PLAN member PRDAPPL1 is promoted to the unit test level, PRDAPPL1 in the staging library is copied to library CMNTP.UNIT.ACTP.PLANBIND.

NOTE For a new output BIND OWNER command when OWNER is not present, requires the CMN\$\$PRM skeleton to be modified with the INSERT value for the AUTHORITY= statement. See "Add an Owner Parameter" on page 94.

This is an active library for the application in the Db2 Option. This active library is associated with the UNIT logical subsystem, so the BIND command in member PRDAPPL1 is templated according to the rules in logical subsystem UNIT.

This is the **Db2 Logical Subsystem UNIT Templates** panel CMNGD2L2:

CMNGD2L2 Command ===>	Db2 Logical Sub:	system UNIT Templates	
General:		Source + + _ + + _ + + _ + _ +	+ +
WLM Env		+ +	+
Plan: Name	<u>TST</u>	<u>PRD</u>	
Package: Location Collection	<u>????T</u>	+ +	

Staged BIND PLAN command member PRDAPPL1 is compared to the BIND command after CMNDB2PL applies templates from logical subsystem UNIT:

Input BIND Command		Output BIND Command	l
BIND PLAN(PRDAPPL1)	-	BIND PLAN(TSTAPPL1)	-
PKLIST (COLLP.*)	-	PKLIST (COLLT.*)	-
QUALIFIER(APPL1P)	-	QUALIFIER(APPL1T)	-
ACTION (REPLACE)	-	ACTION (REPLACE)	-
ISOLATION (CS)	-	ISOLATION (CS)	-
RETAIN	-	RETAIN	-
EXPLAIN (NO)	-	EXPLAIN (NO)	-
VALIDATE(BIND)	-	VALIDATE(BIND)	-
ACQUIRE(USE)	-	ACQUIRE(USE)	-
RELEASE(COMMIT)		RELEASE(COMMIT)	-
		OWNER(UNIT)	


NOTE The order of keyword options in the output BIND command may not match the input order. See "BIND Command Keyword Option Order" on page 92.

The templated BIND command is executed in the promotion job.

Promote to System Test

When the change package containing BINDPLAN member PRDAPPL1 is promoted to the system test level, PRDAPPL1 in the staging library is copied to library CMNTP.SYST.ACTP.PLANBIND.

This is an active library for the application in the Db2 Option. This active library is associated with the SYST logical subsystem, so the BIND command in member PRDAPPL1 is templated according to the rules in logical subsystem SYST.

This is the Db2 Logical Subsystem SYST Templates panel	This	is the	e Db2	Logical	Subsy	stem	SYST	Tem	plates	panel:
---	------	--------	-------	---------	-------	------	------	-----	--------	--------

CMNGD2L2 Command ===>	Db2 Logical Sub	system SYST Templates	
General: Schema	Target	Source	Insert +
Qualifier Bind owner			+ + + + + +
WLM Env		+ ·	+
Plan: Name	. <u>SYS</u>	PRD	
	<u>????5</u>		+

Staged BIND PLAN command member PRDAPPL1 is compared to the BIND command after CMNDB2PL applies templates from logical subsystem SYST:

Input BIND Command		Output BIND Command	1
BIND PLAN(PRDAPPL1)	-	BIND PLAN(SYSAPPL1)	-
PKLIST (COLLP.*)	-	PKLIST (COLL <mark>S</mark> .*)	-
QUALIFIER(APPL1P)	-	QUALIFIER(APPL15)	-
ACTION (REPLACE)	-	ACTION (REPLACE)	-
ISOLATION (CS)	-	ISOLATION (CS)	-
RETAIN	-	RETAIN	-
EXPLAIN (NO)	-	EXPLAIN (NO)	-
VALIDATE(BIND)	-	VALIDATE (BIND)	-
ACQUIRE (USE)	-	ACQUIRE (USE)	-
RELEASE(COMMIT)		RELEASE (COMMIT) OWNER(SYST)	-

NOTE The order of keyword options in the output BIND command may not match the input order. See "BIND Command Keyword Option Order" on page 92.

The templated BIND command is executed in the promotion job.

Install and Baseline Ripple

When the change package containing BIND PLAN member PRDAPPL1 is baselined, PRDAPPL1 in the staging library is copied to library CMNTP.PROD.ACTP.PLANBIND.

This is an active library for the application in the Db2 Option. This active library is associated with the PROD logical subsystem, so the BIND command in member PRDAPPL1 is templated according to the rules in logical subsystem PROD.

This is the Db2 Logical Subsystem PROD Templates panel:

CMNGD2L2 Command ===>	0	ubsystem PROD Templat	tes	
Qualifier .	Target 	+	Insert + + + PROD	+ +
	· · ·		+	
Plan: Name				
	:: <u></u>		+	

Staged BIND PLAN command member PRDAPPL1 is compared to the BIND command after CMNDB2PL applies templates from logical subsystem PROD:

Input BIND Command		Output BIND Command	ſ
BIND PLAN(PRDAPPL1)	-	BIND PLAN(PRDAPPL1)	-
PKLIST (COLLP.*)	-	PKLIST (COLLP.*)	-
QUALIFIER(APPL1P)	-	QUALIFIER(APPL1P)	-
ACTION (REPLACE)	-	ACTION (REPLACE)	-
ISOLATION (CS)	-	ISOLATION (CS)	-
RETAIN	-	RETAIN	-
EXPLAIN (NO)	-	EXPLAIN (NO)	-
VALIDATE(BIND)	-	VALIDATE(BIND)	-
ACQUIRE(USE)	-	ACQUIRE(USE)	-
RELEASE(COMMIT)		RELEASE(COMMIT)	-
		OWNER (PROD)	


NOTE The order of keyword options in the output BIND command may not match the input order. See "BIND Command Keyword Option Order" on page 92.

The templated BIND command is executed in the installation job.

BIND PACKAGE Example

This section presents a simple example of how a production BIND PACKAGE command can be modified by templates in the Db2 Option so that the same DBRM can be bound for unit testing, systems testing, and production execution in the same Db2 subsystem.

Chapter 6, "CMNDB2PL - BIND Utility" on page 103 describes the process used by plan lookup program CMNDB2PL to determine what plans and packages need to be bound and to locate the required BIND command member. This example assumes that the BIND PACKAGE command member is in the baseline library and that no other binds are required.

This is the production BIND PACKAGE command stored in the baseline library for application program PROGRAM1:

BIND PACKAGE(COLLP)
MEMBER(PROGRAM1)
QUALIFIER(APPL1P)
SQLERROR(NOPACKAGE)
VALIDATE(BIND)
ISOLATION(CS)
RELEASE (DEALLOCATE)
EXPLAIN(YES)
FLAG(I)
ENABLE(*)
ACTION(REPLACE)

These are the active libraries defined for the application in the Db2 Option:

CMNLD2AL Command ===>		, ,	w 1 to 9 of 9 oll ===> <u>CSR</u>
Logical	Bind		
name	/SQL	Db2 active library name	
UNIT	<u>B</u>	CMNTP.UNIT.ACTP.LOADLIB	_
UNIT	<u>B</u>	CMNTP.UNIT.ACTP.PKGBIND	_
UNIT	<u>B</u>	CMNTP.UNIT.ACTP.PLANBIND	_
<u>SYST</u>	<u>B</u>	CMNTP.SYST.ACTP.LOADLIB	_
SYST	<u>B</u>	CMNTP.SYST.ACTP.PKGBIND	_
SYST	<u>B</u>	CMNTP.SYST.ACTP.PLANBIND	_
PROD	<u>B</u>	CMNTP.PROD.ACTP.LOADLIB	_
PROD	<u>B</u>	CMNTP.PROD.ACTP.PKGBIND	_
PROD	<u>B</u>	CMNTP.PROD.ACTP.PLANBIND	_
*********	*****	**************************************	* * * * * * * * * * * * *

Promote to Unit Test

When the change package containing PROGRAM1 is promoted to the unit test level, the load module for Db2 program PROGRAM1 is copied to library CMNTP.UNIT.ACTP.LOADLIB.

This is an active library for the application in the Db2 Option. This active library is associated with the UNIT logical subsystem, so the BIND PACKAGE command in baseline member PROGRAM1 is templated according to the rules in logical subsystem UNIT.

CMNGD2L2 Command ===>	Db2 Logical S	ubsystem UNIT Templ	ates	
	U U	Source + + +	Insert + + + <u>UNIT</u>	++
WLM Env	· ·	_ +	+	
Plan: Name	<u>TST</u>	PRD		
Package: Location Collection .		_ +	+	

This is the **Db2 Logical Subsystem UNIT Templates** panel:

Baseline BIND PACKAGE command member PROGRAM1 is compared to the BIND PACKAGE command after CMNDB2PL applies templates from logical subsystem UNIT.

Input BIND Command		Output BIND Command	
BIND PACKAGE(COLLP) MEMBER(PROGRAM1) QUALIFIER(APPL1P) SQLERROR(NOPACKAGE) VALIDATE(BIND)	- - - -	BIND PACKAGE(COLLT) MEMBER(PROGRAM1) QUALIFIER(APPL1T) SQLERROR(NOPACKAGE) VALIDATE(BIND)	- - - -
ISOLATION(CS) RELEASE(DEALLOCATE) EXPLAIN(YES) FLAG(I) ENABLE(*) ACTION(REPLACE)	- - -	ISOLATION(CS) RELEASE(DEALLOCATE) EXPLAIN(YES) FLAG(I) ENABLE(*) ACTION(REPLACE) OWNER(UNIT)	- - - -


NOTE The order of keyword options in the output BIND command may not match the input order. See "BIND Command Keyword Option Order" on page 92.

The templated BIND PACKAGE command is executed in the promotion job.

Promote to System Test

When the package is promoted to the system test level, the load module for Db2 program PROGRAM1 is copied to library CMNTP.TEST.ACTP.LOADLIB.

Since this is an active library in the Db2 Option, the BIND command for PROGRAM1 is templated according to the rules in the logical subsystem named SYST.

CMNGD2L2 Command ===> _	Db2 Logical Su	bsystem SYST Templates	
Templates General:	Target	Source	Insert
Schema		+	+
Qualifier		+	+ +
Bind owner .	• •	+	+ <u>SYST</u> +
WLM Env	· ·	+	+
Plan: Name	<u>SYS</u>	PRD	
Package: Location Collection .	. <u>????S</u>	+	+

This is the **Db2 Logical Subsystem SYST Templates** panel:

Baseline BIND PACKAGE command member PROGRAM1 is compared to the BIND PACKAGE command after CMNDB2PL applies templates from logical subsystem SYST.

Input BIND Command		Output BIND Comman	Output BIND Command	
BIND PACKAGE(COLLP) MEMBER(PROGRAM1) QUALIFIER(APPL1P) SQLERROR(NOPACKAGE) VALIDATE(BIND) ISOLATION(CS) RELEASE(DEALLOCATE) EXPLAIN(YES) FLAG(I) ENABLE(*)	- - - - - - - - - - - - -	BIND PACKAGE(COLLS) MEMBER(PROGRAM1) QUALIFIER(APPL1S) SQLERROR(NOPACKAGE) VALIDATE(BIND) ISOLATION(CS) RELEASE(DEALLOCATE) EXPLAIN(YES) FLAG(I) ENABLE(*)		
ACTION(REPLACE)		ACTION(REPLACE) OWNER(SYST)	-	


NOTE The order of keyword options in the output BIND command may not match the input order. See "BIND Command Keyword Option Order" on page 92.

The templated BIND PACKAGE command is executed in the promotion job.

Install and Baseline Ripple

When the package is baseline rippled, the load module for Db2 program PROGRAM1 is copied to library CMNTP.PROD.ACTP.LOADLIB.

Since this is an active library in the Db2 Option, the BIND command for PROGRAM1 is templated according to the rules in the logical subsystem named PROD.

CMNGD2L2 Command ===>	Db2 Logical Su	osystem PROD Templates	
Qualifier	Target 	+	Insert + + + <u>PROD</u> +
WLM Env		+	+
Plan: Name			
Package: Location Collection .		+	+

This is the **Db2 Logical Subsystem PROD Templates** panel:

Baseline BIND PACKAGE command member PROGRAM1 is compared to the BIND PACKAGE command after CMNDB2PL applies templates from logical subsystem PROD.

Input BIND Command		Output BIND Command	
BIND PACKAGE(COLLP) MEMBER(PROGRAM1) QUALIFIER(APPL1P) SQLERROR(NOPACKAGE) VALIDATE(BIND) ISOLATION(CS) RELEASE(DEALLOCATE) EXPLAIN(YES)	- - - - - - -	BIND PACKAGE(COLLP) MEMBER(PROGRAM1) QUALIFIER(APPL1P) SQLERROR(NOPACKAGE) VALIDATE(BIND) ISOLATION(CS) RELEASE(DEALLOCATE) EXPLAIN(YES)	- - - - - - - -
FLAG(I) ENABLE(*) ACTION(REPLACE)	-	FLAG(I) ENABLE(*) ACTION(REPLACE) OWNER(PROD)	- -


NOTE The order of keyword options in the output BIND command may not match the input order. See "BIND Command Keyword Option Order" on page 92.

The templated BIND PACKAGE command is executed in the installation job.

Chapter 6 CMNDB2PL - BIND Utility

This chapter describes how program CMNDB2PL works and how to change its behavior by changing control statements that are input to the program.

Introduction	104
CMNDB2PL DD Statements	104
CMNDB2PL Operation	105
Keyword Control Statements	107
How CMNDB2PL Relates to ChangeMan ZMF	112
CMNDB2PL Return Codes and Messages	112
Sample CMNDB2PL Report	113

Introduction

Program CMNDB2PL is the Plan Lookup program. This program is central to the ChangeMan ZMF Db2 Option facility that performs binds at promote, demote, install, and backout.

Plan Lookup program CMNDB2PL is designed to ensure a consistent Db2 plan/package environment as changes to Db2 application components progress through the ChangeMan ZMF package lifecycle to production.

Program CMNDB2PL queries the Db2 catalog tables looking for relationships between staged DBRMs and Db2 plans/packages in the catalog. These relationships indicate that a bind may be required.

CMNDB2PL also implements the ChangeMan Db2 logical subsystem concept, applying templates to staged or baselined BIND commands to derive the plan names and/or collection IDs which are relevant to the target logical subsystem.

The end product of this processing is a set of BIND command statements that is passed to a subsequent TSO step for execution in the target physical Db2 subsystem.

CMNDB2PL DD Statements

The table in this section describes DD statements used by program CMNDB2PL to collect information and output BIND commands.

Variable *stssys* is embedded in some ddnames for CMNDB2PL, and it is resolved in ISPF file tailoring for the promote, demote, install, and backout skeletons. *stssys* is the Db2 physical subsystem where the binds are executed.

DDNAME	Description
CMNPLCTL	Input for CMNDB2PL control statements. See "Keyword Control Statements" on page 107 for control statement formats and definitions.
CMNPLDBB	Input for a list of BIND PLAN members in the change package. Member statement format: MBR=member
CMNPLPKG	Input for a list of BIND PACKAGE members in the change package. Member statement format: MBR=member
CMNPLDBR	Input for a list of DBRM members in the change package. Member statement format: MBR=member
DBBSSTG	Input for the BIND PLAN staging library.
DBBSBAS	Input for the BIND PLAN baseline, production, or temporary install library.
PKGSSTG	Input for the BIND PACKAGE staging library

DDNAME	Description
PKGSBAS	Input for the BIND PACKAGE baseline, production, or temporary install library.
<i>stssys</i> BCTL	Output sequential file containing BIND commands for promotion or permanent installs
<i>stssys</i> TMP	Output PDS library containing BIND command members. This library is not used by delivered Db2 Option functions.

CMNDB2PL Operation

This section describes how Plan Lookup program CMNDB2PL operates and the factors and variables that can influence the way it works when building bind control for a Db2 Option logical subsystem. The sequence of operations presented here is not exactly the order that the program performs every function.

1 The control statements at ddname CMNPLCTL are scanned to validate the syntax. If an error is found, the program ends with RC=12, and this message is displayed:

CMN7005I Control Card Error

- **2** BIND PLAN members listed in ddname CMNPLDBB and BIND PACKAGE members listed in ddname CMNPLPKG are added to "plans to be bound" list. Each entry in this list is flagged with the assigned library type.
- **3** CMNDB2PL attempts to add BIND PLAN member names and BIND PACKAGE member names to the "plans to be bound" list for all DBRM members listed in ddname CMNPLDBR. This process is traced for one DBRM to make it easier to understand.
 - a If control statement USEDB2PACKAGE is present, program CMNDB2PL queries the Db2 catalog table SYSIBM.SYSPACKAGE to find packages that reference the DBRM. If a package name is returned from the query, the program name is matched against member names in libraries concatenated at ddnames PKGSSTG and PKGSBAS. If a match is found, the program name is added to the "plans to be bound list".
 - **b** If control statement NODB2PLAN is omitted or commented out, program CMNDB2PL queries the Db2 catalog table SYSIBM.SYSDBRM to find plans that reference the DBRM. The SYSIBM.SYSDBRM query returns the names of all plans referencing the DBRM. However, CMNDB2PL only wants those plans from the Db2 catalog that are associated with the target logical subsystem. It applies the template for the target logical subsystem to the member names in libraries concatenated at ddnames DBBSSTG and DBBSBAS. If a templated plan name matches a plan name returned from the Db2 catalog query, the untemplated plan name is added to the "plans to be bound" list.
 - c If no BIND PACKAGE member name or templated BIND PLAN name matches the names returned from the Db2 catalog scans, the name of the DBRM is added to a "bind statement required list".
- **4** If the "plans to be bound" list is empty, and control statement NODBRMFOUND is omitted or commented out, CMNDB2PL stops with a RC=12 and the message, NO PLANS HAVE BEEN FOUND TO BIND is printed.

- **5** The output ddname *stssys*BCTL for the sequential BIND command file is opened and command DSN SYSTEM(*stssys*) is written as the first record.
- **6** If the "plans to be bound" list is not empty, duplicates are removed from the list, and each remaining name in the list is processed individually. The libraries concatenated at ddnames DBBSSTG and DBBSBAS or at PKGSSTG and PKGSBAS are searched for the first member name that matches a name on the "plans to be bound list".
 - **a** If a match is found, the BIND command member is read, and templates for the target logical subsystem are applied. Unless control statement USEREXIT=(NONE) is input, a call is made to exit program CMNEX101, where user written functions can further modify the BIND command. The modified BIND command is written to the sequential file at ddname *syssys*BCTL to be used in a subsequent bind job step.
 - **b** If no match is found, and if control statements CREATECC and USEREXIT are input to CMNDB2PL, exit program CMNEX101 is called to execute user written functions to create an appropriate BIND command. The new BIND command is written to the sequential file at ddname *stssys*BCTL to be used in a subsequent bind job step.
 - **c** If no match is found, and control statement CREATECC is not input to CMNDB2PL, the name is added to a "not found list", and at the end processing, CMNDB2PL displays this list as "Bind statements required." If a BIND member is not found for promote or install, a return code 12 is issued with the message:

CMN7011I CMNDB2PL is terminating due to errors

- **d** If a member is not found for demote or backout, and the Db2 source program is not "new", a return code 12 is issued unless a different return code is specified on control statement NOBASEDBBRC.
- **7** An END command is written to ddname *stssys*BCTL as the last records and the file is closed. This file of BIND commands is passed to a job step the performs the binds.
- **8** The file at ddname *stssys*BCTL is scanned to ensure that every staged DBRM is referenced by a MEMBER statement in a BIND command. If there is a DBRM that is not referenced, CMNDBRPL terminates with RC=12 and issues this message:

CMN7034A Staged DBRM {dbrm name} is not referenced by any plans

You can suppress this return code and error message by using CMNDB2PL control statement IGNORENODBRM.


IMPORTANT! BIND Command Keyword Option Order

CMNDB2PL uses IBM service routine IKJPARS to parse BIND commands. This ensures that Db2 Option processing is synchronized with changes that IBM might make to BIND keyword operands.

IKJPARS does not attempt to maintain the input order of keyword operands that it parses. Therefore, keyword operands in a BIND command that CMNDB2PL sends to exit programs CMNEX101, CMNEX103, and finally to IKJEFT01 may be in a different order than in the original BIND command member in a staging, promotion, baseline, or production library.

Keyword Control Statements

The following figure shows a sample control statement input to program CMNDB2PL. Detailed descriptions of each keyword are in the sections that follow.

//CMNPLCTL DD * TYPE=INSTALL *AUTHORITY=OWNER, INSERT AUTHORITY=OWNER *INSERTQUAL *EARLYCHECK * IGNORENOSUBSYS *TEMPDS *TRACE USEREXIT=(ASM, NOUNLOAD) USERID=USÈR239 PACKAGE=GENL000018 PROJECT=GENL NOBASEDBBRC=12 WARNINGRC=4 USEDB2PACKAGE *NODB2PLAN *FREEPLAN *CREATECC * IGNORENODBRM *PKLTEMPLATE DB2ID=C105 LOGICAL=SERT4 PLANTGT= PLANSRC= PKGETGT= PKGESRC= LOCNTGT= LOCNSRC= QUALIFIER= QUALTGT= QUALSRC= OWNER= OWNRTGT= OWNRSRC= REMOTEID=SERT4

Control Statement Syntax

An asterisk in the first position of a program level control statement record disables the statement (comments it out). If a control statement is disabled, the action opposite from that expressed in the keyword name (or defined in this chapter) is in effect.

Program Level Control Statements

These keyword control statements are input once for each execution of Plan Lookup program CMNDB2PL. The options controlled by these keywords are in effect for all components and logical subsystems processed by the program.

Control Keyword	Description	
AUTHORITY=	Specifies whether BIND authorization is by OWNER ID or JOB card. If this control statement is omitted, the default is: AUTHORITY=OWNER	
	OWNER	Required either when the SERNET instance userid has been granted SYSADM or SYSCTRL authority, or when the SERNET userid has one or more secondary authorization IDs, one for each possible owner that can be specified. Each set of logical Db2 subsystem control statements for CMNDB2PL must include an OWNER= control statement, even if the owner ID is left blank. Add an OWNER option to a BIND command if one is not present.
	OWNER, INSERT	If INSERT is not specified, OWNER templating is performed only if an OWNER option is included in the BIND command. JOBID authorization is used when the ChangeMan started task is authorized to submit jobs for other users through USER= field on the JOB card.
	JOBID	No OWNER = control statements can be included in the input at ddname CMNPLCTL.
BINDPACKAGETYPE	This control statement is obsolete with ZMF 7.1.	
CREATECC	Sets an indicator for exit program CMNEX101 to create a BIND command when none is found in staging or baseline libraries. The new BIND command is written to ddname <i>stssys</i> BCTL. See the source code for CMNEX101.	
EARLYCHECK	Validate the connection to all Db2 subsystems at beginning of processing. CMNDB2PL builds an internal table that contains all of the Db2 subsystem IDs that will be processed for the job. When EARLYCHECK is specified, CMNDB2PL performs an "early" Db2 connect for each Db2 subsystem ID contained in this table. The NOEARLYCHECK keyword is no longer valid.	
FREEPLAN	Create a FREE PLAN command if a BIND PLAN command member cannot be found and CMNDB2PL control statement TYPE= is DEMOTE or BACKOUT.	
IGNORENODBRM	Bypass RC=12 and error message "CMN7034A Staged DBRM {dbrm name} is not referenced by any plans." when a staged DBRM cannot be matched with a MEMBER statement in the output BIND command file at ddname stssysBCTL. Issue warning message.	
Control Keyword	Description	
---------------------------	---	
IGNORENOSUBSYS	Bypass RC=12 and error message "CMN7025A Unable to establish connection to Db2 subsystem: {subsystem id}." when CMNDB2PL cannot connect to a Db2 subsystem. Skip all processing for the Db2 subsystem and go on to the next one.	
INSERTQUAL	Add a QUALIFIER parameter to a BIND command if one is not present and the QUALIFIER= control statement is not blank.	
LEGACYCOMMENTS= YES/NO	Allow comments in the bind component to be indicated by an asterisk in column 1. Default is NO. The default prevents the possibility of losing the third collection in (e.g.) the following set of bind parameters:	
	BIND PLAN (WILDLOC) PKLIST - (COLLID1.*, - COLLID2.*, - *.COLLID3.*, - COLLID3.*, - COLLID4.*) If YES then *.COLLID3.* is treated as a comment. See the	
NOBASEDBBRC=	Note below. Specifies the return code that CMNDB2PL issues when processing a new DBRM where no previous BIND command member is found. Valid values are numeric digits (00-99) representing the return code to be issued. The default return code is 04 if this control statement is not present.	
NODB2PLAN	Bypass the query to SYSIBM.SYSDBRM table to determine if any staged DBRMs are referenced by Db2 plans. Use this control statement if plan binds are executed outside of ChangeMan ZMF and only package bind processing is managed by CMNDB2PL.	
PACKAGE=	Specifies the change package ID. The change package ID is not used by CMNDB2PL but it is passed to exit program CMNEX101.	
PKLTEMPLATE	Enables templating for the collection IDs and location in the PKLIST of BIND PLAN commands. Without this control statement, Db2 package names will be templated in BIND PACKAGE commands, but the collection IDs and location in BIND PLAN will not be templated.	
PROJECT=	Application mnemonic.	
TEMPDS	Write templated BIND command members to the library at ddname <i>stssys</i> TMP when TYPE=BACKOUT or TYPE=INSTALL. The NOTMP keyword is no longer valid.	
TEMPDSNHLQ	High level qualifier for the named temporary dataset allocated to hold DSN BIND records before parsing. The high level qualifier returned by CMNEXINS is used if this keyword is not specified.	
TRACE	Turn on a trace facility to print diagnostics at ddname SERPRINT from CMNDB2PL calls to CMNDB2CB and CMNDB2SQ for Db2 SQL calls.	

Control Keyword	Description
TYPE=	Indicates the type of operation for which BIND commands are being constructed. TYPE= must be the first control statement at ddname CMNPLCTL. There is only one TYPE control statement for an execution of CMNDB2PL. Valid values: PROMOTE DEMOTE INSTALL BACKOUT STAGE is accepted, but it processes the same as PROMOTE.
USEDB2PACKAGE	Query Db2 table SYSIBM.SYSPACKAGE to determine if any staged DBRMs are referenced by Db2 packages so that BIND PACKAGE commands can be built. Comment out this control keyword to bypass the query.
USEREXIT=	Specifies the language and load mode for exit program CMNEX101. Format: USEREXIT=(<i>language,mode</i>)
	Valid values for <i>language</i> : ASM (assembly language) is the only valid language.
	Valid values for <i>mode</i> : UNLOAD: Load a fresh copy of the exit load after each invocation when your program is not reusable. NOUNLOAD: Leave the program resident after the initial LOAD of the user exit. This is the default mode.
	USEREXIT=(NONE) bypasses parsing for CMNEX101. You may use this form of the control statement To enhance the efficiency of CMNDB2PL if you do not used CMNEX101.
USERID=	Identifies the authorization ID (TSO userid) of the person who issued a promotion or demotion request. For install or backout, USERID identifies the authorization ID of the person who generated the install JCL by freezing the package or issuing a request to rebuild the install JCL from freeze or approval. Not used by CMNDB2PL but passed to exit program CMNEX101.
WARNINGRC=	Specifies the return code CMNDB2PL issues when it issues warnings for taking default actions. The default for warnings is RC=04 Valid values are numeric digits representing the desired return code to be issued.


NOTE CMNDB2PL has always assumed that an asterisk in column 1 means a comment card in the bind parameter member. This is not IBM-standard but was (and is) a mechanism used to communicate to the ZMF exit CMNEX101. This, however, meant that genuine bind parameters with an asterisk in column 1 are also treated as comments. We recommend not relying on an asterisk in column 1 of the bind parameters to indicate a comment but, if your processes need to do this, then LEGACYCOMMENTS=YES will allow you to do so (but don't code genuine bind parameters with an asterisk in column 1).

Logical Subsystem Level Control Statements

These keywords specify values that are defined for the target logical subsystem.

The values for the LOGICAL=, DB2ID=, REMOTEID= statements are defined on the **Db2 Logical Subsystem** panel in application administration for the Db2 Option. The values for the rest of the control statements listed in this section are defined on the **Db2 Logical Subsystem** *nickname* **Templates** panel.

If the **Db2 Active Library List** panel for an application directs program CMNDB2PL to process multiple logical subsystems, then a set of these control statements is input to CMNDB2PL for each logical subsystem that is processed.

Control Keyword	Description	
DB2ID=	Name of the physical subsystem.	
LOCNSRC=	Source template for PACKAGE location ID.	
LOCNTGT=	Target template for PACKAGE location ID.	
LOGICAL=	Name (nickname) of the logical subsystem. Not used by CMNDB2PL but passed to exit program CMNEX101.	
OWNER=	Insert value for OWNER. Required if AUTHORITY=OWNER or AUTHORITY=OWNER,INSERT. Prohibited if AUTHORITY=JOBID.	
OWNRSRC=	Source template for OWNER.	
OWNRTGT=	Target template for OWNER.	
PKGESRC=	Source template for PACKAGE collection ID.	
PKGETGT=	Target template for PACKAGE collection ID.	
PLANSRC=	Source template for PLAN name.	
PLANTGT=	Target template for PLAN name.	
QUALIFIER=	Insert value for QUALIFIER.	
QUALSRC=	Source template for QUALIFIER.	
QUALTGT=	Target template for QUALIFIER.	
REMOTEID=	Site for the physical subsystem. The site may be a local or remote site. Not used by CMNDB2PL but passed to exit program CMNEX101.	

How CMNDB2PL Relates to ChangeMan ZMF

This table shows when CMNDB2PL performs certain operations in the ChangeMan ZMF life cycle. Some of these operations are controlled by keyword control statements. See "Keyword Control Statements" on page 107.

ТҮРЕ	Verify BIND member exists in baseline	Read stage BIND command members	Write templated BIND command to PDS	
PROMOTE	Yes, if not in stage	Yes	No	
DEMOTE	Yes	No	No	
INSTALL	Yes, if not in stage	Yes	Yes	
BACKOUT	Yes	No	Yes	

CMNDB2PL Return Codes and Messages

Return Code	Description
RC=00	No errors are detected and no warnings are issued.
RC=04	 Warning is issued. Warnings can usually be ignored, but care must be taken with warnings about default actions. Example 1: If no AUTHORITY= card is specified in the control statements, AUTHORITY=OWNER is assumed. Example 2: If no SERNET instance subsystem ID is passed as a program parameter, then CMNDB2PL assumes a "null" subsystem and issues the warning return code.
RC=12	Severe error, processing is halted.

This table shows the return codes issues by program CMNDB2PL:

Modify Return Codes

Use these control statements allow the bind step to process when CMNDB2PL encounters a problem. See "Program Level Control Statements" on page 108

These keyword control statements modify the return code issued by CMNDB2PL.

- NOBASEDBBRC=
- WARNINGRC=

These control statements bypass error conditions:

- IGNORENODBRM
- IGNORENOSUBSYS

Messages

All messages issued by plan lookup program CMNDB2PL are explained in the *ChangeMan ZMF Messages Guide*.

Sample CMNDB2PL Report

The following is an annotated sample report from CMNDB2PL: This section of the report shows the plan being used for Db2 queries by CMNDB2PL.

```
ChangeMan(R) ZMF DB2 Option Plan Lookup Program WEDNESDAY FEBRUARY 3, 2016 (2016/034) 01:35:12
CMNDB2PL - 8.1.0 10/10/2014 11.24
DB2 Plan Used by ChangeMan ZMF Call Attach Facility:
Using plan (CMNPLAN)
```

The next section prints copies of the control card input. Messages for any errors found in the input records are interspersed with the control cards. An error message immediately follows the control card that caused the error.

Control card input (DDNAME = CMNPLCTL)

1 ==>	TYPE=INSTALL
2 ==>	AUTHORITY=OWNER
3 ==>	USEREXIT=(ASM, NOUNLOAD)
4 ==>	USERID=USER239
5 ==>	PACKAGE=ACTP000084
6 ==>	PROJECT=ACTP
7 ==>	NOBASEDBBRC=12
8 ==>	WARNINGRC=4
9 ==>	USEDB2PACKAGE
10 ==>	DB2ID=C105
11 ==>	LOGICAL=SERT7
12 ==>	PLANTGT=
13 ==>	PLANSRC=
14 ==>	PKGETGT=
15 ==>	PKGESRC=
16 ==>	LOCNTGT=
17 ==>	LOCNSRC=
18 ==>	QUALIFIER=
19 ==>	QUALTGT=
20 ==>	QUALSRC=
21 ==>	OWNER=
22 ==>	OWNRTGT=
23 ==>	OWNRSRC=
24 ==>	REMOTEID=SERT7

This section contains a list of all BIND PACKAGE and BIND PLAN members in this change package. These BIND commands are passed to the bind utility after the templates have been applied.

Staged bind control statements in this change package (DDNAME = CMNPLPKG)

1 ==> MBR=ACPSRCD1

This section contains a list of all DBRMs in this change package. This list is used when the query is built to find the list of all plans in the affected Db2 catalogs that reference these DBRMs.

```
Staged DBRMs in this change package (DDNAME = CMNPLDBR)
1 ==> MBR=ACPSRCD1
```

Since NODB2PLAN was specified, the Db2 catalog query for existing DBRMs is not executed. If NODB2PLAN had been commented out, a query for existing DBRM's would be issued at this point.

The required BIND command members are listed. The origin of the BIND command requirement is one of the following:

- A staged BIND PLAN member, indicated by DD: DBBSSTG.
- A staged BIND PACKAGE member, indicated by DD *pkgbind*SSTG.
- A plan that was found in the Db2 catalog that contained one of the staged DBRMs, indicated by DB2:SYSDBRM.
- A package found in SYSIBM.SYSPACKAGE, indicated by DB2:SYSPACKAGE.

The follow	ing bind contr	ol stateme	ents are re	equired:							
Origin of Bind Reqmt	Staged . Name	Actual Name	Logical Subsys	Plan Template	Package Template	Location Template	Owner Template	Qualifier Template		Remote R ID	Reject
DD:PKGSSTG	GNLSDB01	GNLSDB01	S3P1UT		???????????????????????????????????????	???????????????????????????????????????	????????	????????	C105	SERT3P1	

If no BIND command members are found for any plan, CMNDB2PL terminates with a return code of 12, and lists all such DBRMs.

Chapter 7 Stored Procedure Utilities

This chapter discusses the stored procedure utilities available with the Db2 Option.

Introduction	116
CMNDB2AV	116
CMNDB2DD	119
CMNDB2SL	125
CMNDB2TR	126
CMNDB2DR	127
Stored Procedure Walkthrough	131

Introduction

This table lists the utilities that support management of Db2 stored procedures, triggers, and user defined functions in the Db2 Option.

Program Name	Functional Description	Library Sub-type	Type of Component
CMNDB2AV	Activate SP versions	N	Native SQL stored procedure
CMNDB2DQ	Extract CREATE SQL from SQL stored procedure source. Pass SQL to utility CMNDB2DD to define the stored procedure.	Q	SQL stored procedure
CMNDB2DD	Execute CREATE SQL statements to register stored procedures, user defined functions, and triggers in a Db2 catalog.	D N T (Q)	CREATE SQL statement
CMNDB2SL	Recycle stored procedures and external user defined functions in a WLM-managed address space.	S	Stored procedure and external user defined function load modules, REXX stored procedure.
CMNDB2TR	Drop and recreate triggers to maintain the current firing order when a trigger for the same table/event/time is changed or added.	Т	Trigger
CMNDB2DR	Report CREATE PROCEDURE and CREATE FUNCTION in a change package that have dependencies that will interfere with the DROP automatically issued by the Db2 Option before the CREATE is executed.	D Q	CREATE SQL

CMNDB2AV

This program is designed to aid the automation of the activation of various versions of the same stored procedure. It is driven by SYSIN parameters (described below) which are, normally, prepared by CMNDB2DD. CMNDB2DD passes these parameters to a subsequent job step which submits a new job to activate the new version of the SP.

CMNDB2AV requires the presence of the CMNZMF.CMNDB2_ATTRIBS table in the target Db2 subsystem. It also requires the CMNDB2AT package to be bound using the CMNZMF collection id.

Here is a description of the sysin parameters followed by the actions taken for each function type.

Parameter	Description
FUN=ADDNEW / REACTIVATE / BACKOUT	Specifies which function is being performed. If FUN= is not set to one of these three values then CMNDB2AV will end without doing anything. Specifically, if CMNDB2DD has decided there is nothing to do it will pass FUN=DO_NOTHING to this program.
ZMF=CMNx	This specifies the ZMF subsystem under whose direction the current action is taking place. Note that it is possible that the same Db2 subsystem could be targeted by more than one ZMF. This value ensures that rows written to the CMNDB2_ATTRIBS table are unique to each ZMF.
PKG=aaaannnnn	The package associated with the current action.
DB2=ssss	The Db2 subsystem which is the target of this action.
SCM=	The schema of the SP whose version is to be activated.
NAM=	The name of the SP whose version is being activated.
VER=	The SP version. This has different meanings depending on the FUN= type. E.g. for ADDNEW it is the version to be activated. For REACTIVATE it indicates the version of the SP which is being de- activated. For BACKOUT it is ignored (and not generated by CMNDB2DD).

Note the last three parameters may be longer than will fit on one 80 byte card image. If this is the case then a non-blank character (which is ignored) is placed in col 80 and the value is continued from the start of the next card image. E.g.

```
----+ --- 1----+ ---- 2----+ ---- 3----+ ---- 4----+ ---- 5----+ ---- 6----+ ---- 7---+ ---- 8
SCM=AREALLY8101234567820123456783012345678401234567850123456786012345678701234R+
EALLYLONGSCHEMA
```

What each function type does:

Function	Description
ADDNEW	1) Extracts the current active version for the SP from the target Db2 catalog. Writes a row to CMNDB2_ATTRIBS to note this version was the 'prior active' version for the SP.
	2) Issues the activation request for the new version as indicated by the VER= sysin parameter.

Function	Description
REACTIVATE	 Reads the CMNDB2_ATTRIBS table for this zmfid/zmf package/ location/schema/SP name to obtain the 'prior active' version. Issues the activation request for this prior version. Drops the version as indicated on the VER= sysin parameter. Removes the CMNDB2_ATTRIBS row for this zmfid/zmf package/ location/schema/SP name.
BACKOUT	 Gets the current active version of the SP from the Db2 catalog. Extracts the recorded 'prior version from the CMNDB2_ATTRIBS row for this zmfid/zmf package/location/schema/SP name Issues the activation request for the 'prior version' as obtained in 2). Drops the version obtained in 1). Removes the CMNDB2_ATTRIBS row for this zmfid/zmf package/location/schema/SP name.

CMNDB2DQ

Program CMNDB2DQ runs at promote, demote, install, and backout. It dynamically calls the Db2 precompiler to extract the SQL required to define an object to Db2, removing any procedural code within the CREATE object definition. It can be used for any SQL component type, but program CMNDB2DQ is required when processing SQL language stored procedures.

The CREATE SQL extracted by this program is written to a file that is passed to utility program CMNDB2DD where the SQL is executed to register the Db2 objects in Db2 catalogs.

This table shows the skeletons that include program CMNDB2DQ and where those skeletons are used.

Skeleton	imbedded in skeletons	Skeleton Description
CMN\$\$PSQ	CMN\$\$PRM	Perform promotion or demotion to local sites.
	CMNIMPRM	IMS Option: Perform promotion or demotion to local sites.
CMN\$\$RSQ	CMNRPICR	IMS Option: Perform remote promotion or demotion.
	CMNRPMCR	Perform promotion or demotion to remote sites.
CMN\$\$SQL	CMN21	Used to perform db2 binds and/or ddl processing for installation of packages into production libraries and db2 catalogs.
	CMN49	Used to perform db2 binds and/or ddl processing for backout of packages from production libraries and db2 catalogs.

Keyword Control Statements

This table describes the keyword options that control the behavior of program CMNDB2DQ.

Keyword	Description
NOTFOUNDRC=	Return code set if the requested SQL component (MBR=) is not found in the library concatenation at ddname SQLIN. Valid values: 0 to 99 Default: 8 Comment: Set to 0 for demotion and backout functions.
MBR=	Name of SQL component to be processed. The number of MBR control statements is not limited.

Return Codes and Messages

Program CMNDB2DQ calls the Db2 precompiler. The return codes from the precompiler are passed through as CMNDB2DQ return codes.

CMNDB2DD

Program CMNDB2DD executes DDL/SQL at promote, demote, install and backout to register stored procedures, triggers, and user defined functions in the Db2 catalog.

The program reads a specified member from a concatenation of SQL libraries, parses the records in the member into SQL sentences using a specified terminator, applies all relevant templates and offers the SQL sentences to the target Db2 subsystem. Further manipulation of the DDL/SQL may be achieved using general token templates and/or the HLLX exit facility. The results of the execution may also, optionally, be passed in an output dataset to be processed by some other Db2 utility of your choosing.

Program CMNDB2DD writes to ddname TRIGGER the tablename/event combinations for which a trigger has been added or updated. This file is passed to utility program CMNDB2TR.

This table shows the skeletons that include program CMNDB2DD and where those skeletons are used.

Skeleton	imbedded in skeletons	Skeleton Description
CMN\$\$PSQ	CMN\$\$PRM	Perform promotion or demotion to local sites.
	CMNIMPRM	IMS Option: Perform promotion or demotion to local sites.
CMN\$\$RSQ	CMNRPICR	IMS Option: Perform remote promotion or demotion.
	CMNRPMCR	Perform promotion or demotion to remote sites.

Skeleton	imbedded in skeletons	Skeleton Description
CMN\$\$SQL	CMN21	Used to perform db2 binds and/or ddl processing for installation of packages into production libraries and db2 catalogs.
	CMN49	Used to perform db2 binds and/or ddl processing for backout of packages from production libraries and db2 catalogs.

Keyword Options

This table describes the keyword options that control the behavior or program CMNDB2DD. Default values are underscored

Keyword	Description
ACTION= <u>PROMOTE</u> / DEMOTE/INSTALL/ BACKOUT	This setting is used by the Native SQL SP version process. See description of keyword SPVERPKGRC. The value is also passed to the HLL exit if it is active
AUTODROP= <u>YES</u> /NO	Autodrop facility issues a DROP command for a procedure, trigger, or user defined function before processing CREATE SQL for the object.
BINDDEPLOY=	Specify any extra clauses to be included in the generated BIND DEPLOY command for a native SQL stored procedure. The value for this keyword is freeform text and whatever you put here will be appended to the command asis. You may specify as many BINDDEPLOY= keywords as you wish. An example might be BINDDEPLOY=QUERYACCELERATION(ENABLE).
DB2ID=	Db2 subsystem ID to which SQL should be presented. The DB2ID keyword control statement must precede one or more MBR keyword control statements.
DEPLOYFROMLOCATION =	This is the Db2 location to which CMNDB2DD will route the call to ADMIN_COMMAND_DSN in order to execute the BIND DEPLOY request. The value is populated from the 'Deploy' value for location on the source logical subsystem definition.
DEPLOYQUAL= DEPLOYOWNER=	If standard templating processes result in a blank value for qualifier and/or owner when a bind deploy command has been requested then any values entered for these parameters will be used on the command (cf. bind insert values). Values for both the templates and these 'deploy' fields will be provided by the target logical subsystem definition.
DROPRC=	Return code set if the requested SQL action is DROP and the component is not found in the Db2 catalog. Valid values: 0 to 99 Default: 0

Keyword	Description
ERRSTOPAFT=	Number of SQL errors allowed before the program is terminated. Valid values: 0 to 99999999 Default: 0
HLLX=(name,type)	This parameter indicates that a HLL exit be taken by CMNDB2DD. This does not use the standard HLLX scheduling system as CMNDB2DD needs to be able to run on remote z/OS images. However, the call mechanism is the same, i.e. the exit can be coded in REXX or any LE- supported language. The purpose is to allow you to manipulate the DDL being processed by CMNDB2DD directly using your own business logic. It will also allow them to stop CMNDB2DD from continuing should it decide to do so. The 'name' sub-parameter specifies the external name of the HLL exit (i.e. the REXX exec name of LE program name). The 'type' sub-parameter must be either REXX or LE as appropriate.
LINEFEED=YES/ <u>NO</u>	If this is set to YES then CMNDB2DD will insert a linefeed character (EBCDIC x'25') to the end of each physical line of SQL code. This is useful during formatting by various debug tools. Default is NO. Note that Data Studio inserts its own linefeed characters
MBR=	Name of SQL component to be processed in the Db2 subsystem specified in the preceding DB2ID keyword control statement.
NOTFOUNDRC=	Return code set if the requested SQL component (MBR=) is not found in the library concatenation at ddname SQLIN. Valid values: 0 to 99 Default: 8 Comment: Set to 0 for demotion and backout functions.

Keyword	Description
PASSTHRU=YES/ <u>NO</u>	The usual method that CMNDB2DD employs is to present DROP/CREATE DDL directly to the target Db2 subsystem. Customers may wish to do this using other utilities but may also wish to avail themselves of the facilities offered by CMNDB2DD. This new parameter allows them to do this. If PASSTHRU=YES is specified then the resulting DDL, as manipulated by this program, is then written to an output ddname rather than being presented to Db2. The ddname used is
	//ssssOUT
	Where ssss is the Db2 subsystem id currently being processed (i.e. as directed by the DB2ID= sysin parameter). The output DCB is checked for compatibility with the SQLIN ddname. The member read from SQLIN is directed by the MBR= sysin parameter and this same member name is used to write to ssssOUT.
	The following message will be seen in sysprint:
	CMNDD033I Sentence passed to ssssOUT, no action taken at target Db2 subsystem. The ssss is resolved to the actual subsystem id in the message.
SPVERPKGRC=n	$\frac{8}{2}$ is the default. This is the return code set should the ZMF id and package name check, described in the keyword ACTION for demote/backout, fail.
SPVERSION= <u>NO</u> YES	Lets CMNDB2DD know whether Native SQL SP versioning is supported.
ONLY COMMAND BOTH UNDO	YES: As well as the standard templating/presentation of the SP SQL to Db2 we also take actions designed to activate the correct SP version at the target Db2 subsystem. This is done by writing transactions (intended for CMNDB2AV) to the VERSION DDname. In the supplied skeletons this ddname is passed to a subsequent job submission step which submits an execution of CMNDB2AV to act on these transactions.
	ONLY: Do not present SQL to Db2, extract version information and write to the VERSION ddname only.
	COMMAND: Generate the relevant BIND DEPLOY command and call location.SYSPROC.ADMIN_COMMAND_DSN to execute it.
	BOTH: Equivalent to ONLY and COMMAND - take both actions
	UNDO: This takes the same action as ONLY but uses the COLLID templates to generate the schema of the SP whose version information we need (ONLY uses the SCHEMA templates). This action is required during demote and backout.

Keyword	Description
SQLTERM=	Alternate SQL statement terminator. If the input includes SQL that uses the semicolon (;) as a statement terminator, specify an alternate terminator for the input so that the semicolon is passed through to the server. You can specify any character except the following:
SQUEEZE= <u>YES</u> /NO	If this is set to YES then superfluous blanks will be stripped out from the SQL sentence prior to it being presented to Db2. YES is the default for legacy reasons. If you wish to be able to view the Db2 object back directly from the Db2 catalog using a debugger or some other tool then you will want to use SQUEEZE=NO.
SRCCOLLIDTEMPLATE=	Source template for COLLID parameter in SQL definitions for stored procedures and user defined functions.
SRCQUALTEMPLATE=	Source template for explicit table qualifier in SQL definitions.
SRCSCHEMATEMPLATE=	Source template for schema in SQL definitions.
SRCWLMTEMPLATE=	Source template for WLM application environment.
TEST=	Program trace facility. Valid values: YES/NO Default: NO
TGTCOLLIDTEMPLATE=	Target template for COLLID parameter in SQL definitions for stored procedures and user defined functions.
TGTQUALTEMPLATE=	Target template for explicit table qualifier in SQL definitions.
TGTSCHEMATEMPLATE=	Target template for schema in SQL definitions.
TGTWLMTEMPLATE=	Target template for WLM application environment.

Keyword	Description
TOKENNAME= TOKENSRCT= TOKENTGTT=	The parameters allow you to define your own DDL parameters to be template via 'standard' CMNDB2DD templating. Freeform token processing will take place in addition to and after all the existing fixed name clause processing (e.g. after the likes of owner, qualifier etc. templating).
	TOKENNAME= specifies a string which will be looked for in the DDL. This may include imbedded blanks as long as the whole string is enclosed in single quotes. If there are no imbedded blanks then quotes are optional. Strings including imbedded blanks must not contain more than 5 subwords (and each subword must be 16 bytes).
	In the DDL, to be recognized, the token name may be preceded by either a blank or a comma, and followed by a blank or a left hand bracket.
	The next word following the token will be templated according to the standard rules with the (optional) source template being supplied via TOKENSRCT and the (required) target template by TOKENTGTT.
	As many of these groups as you need may be specified. They are processed sequentially.
	The code applies the template to each found occurrence of TOKENNAME (it doesn't stop looking after the first found, only stopping when the current SQL sentence is exhausted). The resulting DDL is then subject to the next set of TOKEN templates and so on.
	The TOKENNAME value may be up to 64 bytes The TOKEN template fields may be up to 128 bytes and can be specified across lines as per the other fixed name templates.
TOLSTDNUM= <u>YES</u> /NO	If this is set to YES then the last 8 bytes of each 'card image' is ignored. YES is the default for legacy reasons, 80 byte card images being the standard format for DDL/SQL. Variable length records have been supported for some time (e.g. Data Studio generated SQL needs VB,255), in anything other than standard 80 byte card images you should use TOLSTDNUM=NO.
TRACKTRIGGER=YES/ <u>NO</u>	Write to ddname TRIGGER the tablename/event combinations for which a trigger has been added or updated.
ZMFID=CMNx	This is the ZMF subsystem id which owns the package associated with this action. It is used in the SP version validation process for demote/backout. It is also passed on in the VERSION ddname transactions.
ZMFPACKAGE=aaaannnn nn	This is the ZMF package name associated with this action. It is used in the SP version validation process for demote/ backout as. It is also passed on in the VERSION ddname transactions.

See the description of the **Db2 Logical Subsystem** *nickname* **Templates** panel on page 40 for an explanation of Source and Target templates. See Chapter 5, "Templating Examples" on page 91 to see how the Source and Target fields interact to modify templated fields in SQL.

A new DB2ID control statement makes program CMNDB2DD disconnect from the current subsystem and connect to the new one. The number of MBR control statements that follow a DB2ID control statement is not limited.

Return Code	Description
00	Success
04	Warnings Issued
08	SQL errors
12	Parameter errors
16	Other unrecoverable errors

Return Codes and Messages

CMNDB2SL

Program CMNDB2SL runs at promote, demote, install, and backout to recycle stored procedures and user defined functions that have been changed. This program searches the Db2 catalog for procedures and functions defined on an external (load module) name. It uses the VARY WLM...REFRESH command to recycle these objects in the WLM-managed address space.

This table shows the skeletons that include program CMNDB2SL and where those skeletons are used.

Skeleton	imbedded in skeletons	Skeleton Description
CMN\$\$PST	CMN\$\$PRM	Perform promotion or demotion to local sites.
	CMNIMPRM	IMS Option: Perform promotion or demotion to local sites.
	CMNRPMCR	Perform promotion or demotion to remote sites.
CMN\$\$STP	CMN21	Used to perform Db2 binds and/or ddl processing for installation of packages into production libraries and Db2 catalogs.
	CMN49	Used to perform Db2 binds and/or DDL processing for backout of packages from production libraries and Db2 catalogs.

Keyword Options

This table describes the keyword options that control the behavior or program CMNDB2SL.

Keyword	Description
TEST=	Program trace facility. Valid values: YES/NO Default: NO
DB2ID=	Db2 subsystem ID to which Db2 commands should be presented. The DB2ID keyword control statement must precede one or more MBR keyword control statements.
WLMENVMASK=	WLM application environment mask.
MBR=	External (load module) name of stored procedure or user defined function to be recycled.

A new DB2ID control statement makes program CMNDB2SL disconnect from the current subsystem and connect to the new one. The number of MBR control statements that follow a DB2ID control statement is not limited.

Return Codes and Messages

Return Code	Description
00	Success
04	Warnings Issued
08	Command errors
12	Parameter errors
16	Other unrecoverable errors

CMNDB2TR

Program CMNDB2TR runs at promote, demote, install, and backout to maintain the firing order of existing triggers when a new trigger is added or an existing trigger is changed by utility program CMNDB2DD.

This program reads a file created by utility program CMNDB2DD that lists CREATE TRIGGER definitions have been executed. Program CMNDB2TR queries SYSIBM.SYSTRIGGERS to see if multiple triggers have been defined for the same table/ event/time combination. If multiple triggers are defined, then triggers with CMNFIRE#nn coded on the COMMENT ON field are dropped and recreated in the nn sort sequence. All other triggers are then recreated in the original CREATEDTS order.

CREATE TRIGGER SQL executed by CMNDB2TR is built from the Db2 catalog entries.

This table shows the skeletons that include program CMNDB2TR and where those skeletons are used.

Skeleton	imbedded in skeletons	Skeleton Description
CMN\$\$PSQ	CMN\$\$PRM	Perform promotion or demotion to local sites.
	CMNIMPRM	IMS Option: Perform promotion or demotion to local sites.
CMN\$\$RSQ	CMNRPICR	IMS Option: Perform remote promotion or demotion.
	CMNRPMCR	Perform promotion or demotion to remote sites.
CMN\$\$SQL	CMN21	Job to perform Db2 binds and/or DDL processing for installation of packages into production libraries and Db2 catalogs.
	CMN49	Job to perform Db2 binds and/or DDL processing for backout of packages from production libraries and Db2 catalogs.

Return Codes and Messages

Return Code	Description
00	Success
04	Warnings Issued
08	SQL errors
12	Parameter errors
16	Other unrecoverable errors

CMNDB2DR

Db2 Object Dependency Report

The Db2 Object Dependency report is a batch report that analyzes stored procedures and user defined functions for dependencies that will interfere with the automatic DROP that is issued before a CREATE is executed at promote, demote, install, or backout.

Run this report for each package that contains CREATE PROCEDURE or CREATE FUNCTION statements for stored procedures and user defined functions to find potential problems with the automatic DROP that is issued before each CREATE SQL is processed.

Program CMNDB2DR reads specified members in a PDS library of Db2 object definitions. It parses the contents of each member looking for any of:

CREATE PROCEDURE CREATE FUNCTION It extracts the name of the object to be created and reports on any other objects which are dependent on this object.

Program CMNDB2DR can be run in batch using member CMNDB2DR delivered in the CMNZMF CNTL library.

The program can also be initiated online from the **Db2 Object Dependency Report** panel CMNDB2OD, which is accessed from:

- The Define or Generate ChangeMan Batch Reports panel in global administration at =A.G.R, option 5 Db2
- The Define or Generate ChangeMan Batch Reports panel in application administration at =A.A.R, option 5 Db2
- The **Submit ChangeMan Batch Reports** panel at **=6**, option **2 Db2**.

CMNDB20D Command ===>	Db2 Object Dependency Report	
•	<u>ACTP000070</u> bsystem <u>C105</u>	
	oformation: <u>B (SM-1IKF-SM), 'DB2 OBJECT',</u> <u>SSS=A,MSGCLASS=X,NOTIFY=USER015</u>	

This table described the fields on the **Db2 Object Dependency Report** panel.

Field	Description
Package id	Type the ID of the package that you want to analyze. The package is scanned for Db2 components which may contain user defined function or stored procedure definitions. The batch job will analyze the catalog tables in the target Db2 subsystem to see if any objects exist that are dependent on the components in this package.
Target Db2 subsystem	Type the identifier of the target Db2 subsystem.
Job Statement Information	Specify a valid JOB statement for that batch job that will be submitted when you press Enter.

Keyword Options

This table describes the keyword options that control the behavior or program CMNDB2DR.

Keyword	Description
TEST=	Program trace facility. Valid values: YES/NO Default: NO
AUTHID=	The userid or qualifier to be used when no explicit schema is provided.

Keyword	Description
NOTFOUNDRC=	Return code set if the requested SQL component (MBR=) is not found in the library concatenation at ddname SQLIN. Valid values: 0 to 99 Default: 8 Comment: Set to 0 for demotion and backout functions.
INOPRC=	Return code set if the automatic DROP will work but will cause dependent objects to be made inoperative. Valid values: 0 to 99 Default: 8
FAILRC=	Valid values: 0 to 99 Default: 8 Return code set if the automatic DROP will fail.
DB2ID=	Db2 subsystem ID to which SQL should be presented. The DB2ID keyword control statement must precede one or more MBR keyword control statements.
MBR=	Name of SQL component to be processed in the Db2 subsystem specified in the preceding DB2ID keyword control statement.

A new DB2ID control statement makes program CMNDB2DR disconnect from the current subsystem and connect to the new one. The number of MBR control statements that follow a DB2ID control statement is not limited. Report output (excerpts):

ChangeMan(R) ZM	F CMNDB2DR - 8.1.0 DB2 object dependency report
CMNDB2DR	Processing begins at 15:35:29 on 02/04/2016
CMNDB2DR SYSIN: CMNDB2DR SYSIN: CMNDB2DR SYSIN: CMNDB2DR SYSIN: CMNDB2DR SYSIN: CMNDB2DR SYSIN:	AUTHID=JPRESTO NOTFOUNDRC=4 INOPRC=8 FAILRC=8
CMNDR014I	Now connected to DB2 subsystem : C105
CMNDB2DR SYSIN:	MBR=SQLNAT01
CMNDR024I CMNDR025I	Member contains procedure : JPRESTO.SQLNAT01 No dependencies found for this object
CMNDB2DR	Processing completed at $15:35:30$ on $02/04/2016$ MAX RC = 00

Return Codes and Messages

Return Code	Description
00	Success
04	Warnings Issued

Return Code	Description
08	DROP errors
12	Parameter errors
16	Other unrecoverable errors

Stored Procedure Walkthrough

This section is kept for documentation of legacy processes, see the section on Native SQL stored procedures for more current practices.

Here we show the ZMF Db2 Option stage and promotion processes for SQL stored procedure SQL00002 from the sample used by Db2 Connect (*IBM Db2 Connect User's Guide*, SC09-4835).

CMNSTG01 Command ===>	STAGE: ACTP000072 Components	Row 1 to 1 of 1 Scroll ===> <u>CSR</u>
Name <u>b</u> SQL00002 *************	+ Type Status Changed Procname SPQ INCOMP 20160204 202145 ************************************	JPRESTO *BUILD

ISRBROBA NTP.S6.ACTP.STG6.#000072.SPQ(SQL00002) - 01 Line 00000000 Col 001 080 Command ===> Scroll ===> <u>CSR</u> ************************************
CREATE PROCEDURE USER15.PROCEDURE2 ()
RESULT SETS 1
LANGUAGE SQL
EXTERNAL NAME SQL00002
COLLID TEST
WLM ENVIRONMENT C105SP
RUN OPTIONS 'TEST(ALL,*,,VADTCPIP&192.168.1.3:*)'
P1: BEGIN
DECLARE cursor1 CURSOR WITH RETURN FOR
SELECT SCHEMA, NAME FROM SYSIBM.SYSROUTINES;
OPEN cursor1;
END P1

Staging stored procedure SQL00002 displays the following panel.

CMNSTG04 Command ===>	Stage: Build					
Package: ACTP000072	Status: DEV I	nstall Date: 20160229				
Staged name SQL00002 Library type SPQ - DB2 S Dataset name CMNTP.S6.AC		+ SQL Language +				
Language <u>SOL</u> Compile procedure <u>CMNSO</u> Compile parms <u></u> Pgm binder parms <u></u> Enter "/" to select option \angle Db2 processing \angle Other Db2 options Other options Suppress messages Job statement information: <u>//USER015D JOB (SM-11KF-SM).'T</u> <u>// CLASS=A.MSGCLASS=X.N</u> <u>//*</u>	<u>L</u> (Blank for list	; ? for designated proc.)				

Language SQL is associated with compile procedure CMNSQL.

Skeleton CMN\$\$CEE is customized to provide STEPLIB data set names.

ISRSUPC - MVS/PDF FILE/LINE/WORD/BYTE/SFOR COMPARE UTILITY- ISPF FOR z/OS NEW: CMNTP.S4.V71201.CMNZMF.CUSTOM.SKELS(CMN\$\$CEE) OLD: CMNTP.S0.V712.CMNZ					PAGE	6
LISTING OUTPUT SECTION (LINE COMPARE)						
ID SOURCE LINES	TYPE	LEN	N-LN#	0-LN#		
+1+2+3+4+5+6+7+8						
// REGION=0M,			00008	00008		
// COND=(4,LT),			00009	00009		
// PARM=('&COMPPRM1'.			00010	00010		
)SEL &COMPPRM2 NE &Z			00011	00011		
// '&COMPPRM2'.			00012	00012		
)ENDSEL &COMPPRM2 NE &Z			00013	00013		
)SEL &COMPPRM3 NE &Z			00014	00014		
// '&COMPPRM3',			00015	00015		
)ENDSEL &COMPPRM3 NE &Z			00016	00016		
// '&COMPOPT')			00017	00017		
I - //STEPLIB DD DISP=SHR,DSN=CBC.SCCNCMP	RPL=	2	00018	00018		
D - //STEPLIB DD DISP=SHR,DSN=somnode.SCCNCMP						
I - // DD DISP=SHR,DSN=CEE.SCEERUN			00019	00019		
D - // DD DISP=SHR, DSN=somnode. SCEERUN						
)IM CMN\$\$SYC	MAT=	1	00020	00020		
I - // DD DISP=SHR,DSN=CEE.SCEEH.H	RPL=	1	00021	00021		
D - // DD DISP=SHR, DSN=somnode. SCEEH. H						
)SEL &DB2PC EQ Y	MAT=	1	00022	00022		
I - // DD DISP=SHR,DSN=SYS2.DB2810.SDSNC.H	RPL=	1	00023	00023		
D - // DD DISP=SHR,DSN=somnode.SDSNC.H						
)ENDSEL &DB2PC EQ Y	MAT=	65	00024	00024		
)CM			00025	00025		
)CM DEFAULT OPTIONS FOR SQL STOREDP PROCEDURE GENERATED C			00026	00026		
)CM			00027	00027		
<pre>//SYSLIN DD DISP=(,PASS),DSN=&&&&OBJECT&C#N(&CMPNAME),</pre>			00028	00028		
// UNIT=SYSDA, SPACE=(CYL, (1,1,1)),			00029	00029		
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=3200)			00030	00030		
//SYSPRINT DD DISP=(,PASS),DSN=&&&&LIST30C&C#C,			00031	00031		
// UNIT=&DEFNVUN, SPACE=(CYL, (5,5), RLSE),			00032	00032		
// DCB=(RECFM=FBM,LRECL=133,BLKSIZE=23275)			00033	00033		
*** CHANGE SECTION CUTOFF ***********************************						

Skeleton CMNPARM is customized to provide execution parameter CCSID(1047) for the Db2 precompiler in skeleton CMNPARM. The default CCSID pair for a z/OS 1.8 LE

environment is (1047,819), where 1047 indicates the EBCDIC IBM-1047 codepage and 819 indicates the ASCII ISO8859-1 codepage.

LISTING OUTPUT SECTI	ION (LINE COMPARE)				
D SOURCE LINES		TYPE	LEN N-LN#	0-LN#	
+1+2+3+	4+5+6+7+	8			
)SET LINKPRM2 = &Z			00575		
)SET LINKPRM3 = &Z			00576		
)CM			00577		
)ENDSEL &LNGNAME EQ SASC			00578		
)CM			00579		
)CM			00580		
)CM	SQL		00581		
)CM			00582		
)SEL &LNGNAME EQ SQL			00583		
)CM	DB2 PRECOMPILE		00584		
<pre>-)SET DB2PPRM1 = HOST(C),MARGINS(1,80)</pre>		RPL=	1 00585	00585	
<pre>-)SET DB2PPRM1 = HOST(C),MARGINS(1,80)</pre>					
)SET DB2PPRM2 = &Z		MAT=	22 00586		
)SET DB2PPRM3 = &Z			00587		
)CM	COMPILE		00588		
)SET COMPPRM1 = /OPTFILE(DD:SYSOPTF)			00589		
)SET COMPPRM2 = &Z			00590		
)SET COMPPRM3 = &Z			00591		
)CM	SYSOPTF DD		00592		
)SET COMPOPT1 = NOSEQUENCE, MARGINS(1,	,80)		00593		
)SET COMPOPT2 = &Z			00594		
)SET COMPOPT3 = &Z ** CHANGE SECTION CUTOFF *****************			00595	00595	

The EBCDIC CCSID for Db2 subsystem C105 is 1047, which can be viewed in the Subsystem Parameters panel DSNTIPF.

F_{la}Subsyst 2105	em	Parameters			2
Search for	key	word			<u>▼</u> <u>S</u> earch
DSNTIP1		Install Field	Macro	Parameter	Value
DSNTIP4		APPLICATION ENCODING	DSNHDECP	APPENSCH	EBCDIC
DSNTIP5		ASCII COSID	DSNHDECP	AGCCSID	65534
DSNTIP7		ASCII COSID	DSNHDECP	AMCCSID	65534
DSNTIP8		ASCII COSID	DSNHDECP	ASCCSID	00437
DSNTIPA		DECIMAL POINT IS	DSNHDECP	DECIMAL	PERIOD
DSNTIPA1		DEF ENCODING SCHEME	DSNHDECP	ENSCHEME	EBCDIC
DSNTIPA2		DIST SQL STR DELIMITER	DSNHDECP	DSQLDELI	APOST
DSNTIPC		EBCDIC CCSID	DSNHDECP	GCCSID	65534
DSNTIPE		EBCDIC CCSID	DSNHDECP	MCCSID	65534
DSNTIPF		EBCDIC CCSID	DSNHDECP	SCCSID	01047
DSNTIPH		LANGUAGE DEFAULT	DSNHDECP	DEFLANG	ASM
DSNTIPI		LOCALE LC_CTYPE	DSNHDECP	LC_CTYPE	
DSNTIPJ		MIXED DATA	DSNHDECP	MIXED	NO
DSNTIPK		SQL STRING DELIMITER	DSNHDECP	SQLDELI	DEFAULT
DSNTIPL	T	STRING DELIMITER	DSNHDECP	DELIM	DEFAULT
	_	UNICODE COSID	DSNHDECP	UGCCSID	01200
Install pa	nel	UNICODE CCSID	DSNHDECP	UMCCSID	01208
C <u>M</u> acro		UNICODE CCSID	DSNHDECP	USCCSID	00367
		<u> </u>			
			Γ	Close	Refresh Help

This is the DBB for SQL00002.

Stage job steps for stored procedure SQL00002 are shown in this job output.

	JES2JOB	L0G -	- S Y	S Т Ε Μ	C 0 0	1	NOD	Е М Р	3 J E S 2				
20.29.41 J0984224	THURSDAY, 04	FEB 201	6										
20.29.41 J0984224	IRR010I USERID	SERT	IS ASSI	GNED TO	THIS J	OB.							
20.29.45 J0984224	ICH70001I SERT	LAST A	CCESS A	T 20:25	:07 ON '	THURSDA	Y, FEBR	UARY 4,	2016				
20.29.45 J0984224	\$HASP373 USER015	STARTED	- INIT	1 -	CLASS A	A	- SYS	C001					
20.29.46 J0984224	-					TIMI	NGS (MI	NS.)		P	AGING	COUNTS	
20.29.46 J0984224	-STEPNAME PROCSTE	P RC	EXCP	CONN	TCB	SRB	CLOCK	SERV	WORKLOAD	PAGE	SWAP	VIO S	WAPS
20.29.46 J0984224	- SERCOPY	00	200	253	.00	.00	. 0	38740	BATCH	Θ	0	Θ	Θ
20.29.49 J0984224	-WRITE	00	739	748	.00	.00	. 0	52102	BATCH	0	Θ	Θ	Θ
20.29.50 J0984224	- SQL2C	00	479	226	.00	.00	. 0	21822	BATCH	Θ	0	Θ	Θ
20.29.51 J0984224	-DB2PC	00	363	154	. 00	.00	. 0	15849	BATCH	Θ	Θ	0	Θ
	-BT90DBR	00	127	178	.00	.00	. 0	8612	BATCH	Θ	Θ	Θ	Θ
	- C	00	22496	6925	.01	.00	.4		BATCH	639	Θ	Θ	Θ
20.30.22 J0984224	-SSIDN	00	105	105	.00	.00	. 0	16501	BATCH	Θ	Θ	Θ	Θ
20.30.24 J0984224	- PLKED	00	650	1115	.00	.00	.0	27544	BATCH	Θ	Θ	Θ	Θ
20.30.24 J0984224	-ALOC	00	15	11	. 00	.00	. 0	926	BATCH	0	Θ	Θ	Θ
20.30.24 J0984224	-ALOCIN	00	34	26	.00	.00	. 0	3963	BATCH	Θ	Θ	Θ	Θ
20.30.26 J0984224	-LNK	00	328	195	.00	.00	.0	45995	BATCH	Θ	Θ	Θ	Θ
20.30.27 J0984224	-BT90STL	00	234	155	. 00	.00	. 0	38530	BATCH	0	Θ	Θ	Θ
20.30.28 J0984224	-CPYSTL	00	258	225	.00	.00	.0	49494	BATCH	Θ	Θ	Θ	Θ
20.30.29 J0984224	-CPYDBR	00	145	123	.00	.00	.0	18455	BATCH	0	0	Θ	Θ
20.30.31 J0984224	-SUCCESS	00	852	589	.00	.00	.0	73243	BATCH	Θ	Θ	Θ	Θ
	-CHKCOND	00	13	9	.00	.00	.0	955	BATCH	0	0	Θ	Θ
	-FAILURE	FLUSH	0	0	.00	.00	. 0	0	BATCH	0	0	0	Θ
	-PRINT	00	487	491	.00	.00	. 0	58834	BATCH	Θ	Θ	Θ	Θ
20.30.34 J0984224		00	143	171	. 00	.00		17747	BATCH	0	Θ	Θ	Θ
20.30.35 J0984224		00	693	521	.00	.00			BATCH	0	Θ	Θ	Θ
20.30.37 J0984224			ST		T0	TAL TCB	CPU TI	ME=	.03 TOTAL	ELAPSED	TIME=	. 8	
20.30.37 J0984224) ENDED											
JES2 JOB ST													
04 FEB 2016 JOB													
510 CARE													
	OUT PRINT RECORDS												
	OUT PUNCH RECORDS												
	OUT SPOOL KBYTES												
0.92 MINU	ITES EXECUTION TIME												

Package promotion job steps are shown in the following job output.

	JES2 JOB	LOG -	- S Y S	5 Т Е М	C 0 0	1	NOD	EMP	3 J E S 2				
15.22.18 J0994386		EER 201	5										
	IRR010I USERID			NED TO	THIS J	0B							
	ICH70001I SERT				:23 ON		FFRRII	ARY 9	2016				
15.22.19 J0994386	\$HASP373 USER015E				CLASS			C001	2010				
15.22.20 J0994386	-			-			NGS (MI				PAGING	COUNTS	5
	-STEPNAME PROCSTE	P RC	EXCP	CONN	тсв	SRB	CLOCK	SERV	WORKLOAD		SWAP	VIO S	
15.22.20 J0994386	-DDQSPQ	00	522	238	.00	.00	.0	27448	BATCH	0	0	Θ	Θ
15.22.20 J0994386	- PCLIBER	FLUSH	Θ	Θ	.00	. 00	. 0	Θ	BATCH	Θ	Θ	Θ	Θ
15.22.21 J0994386	- SQLSPQ	00	208	133	.00	.00	. 0	31762	BATCH	Θ	Θ	Θ	Θ
15.22.23 J0994386	-DB2PL	00	644	479	.00	.00	.0	247K	BATCH	Θ	Θ	Θ	Θ
15.22.23 J0994386	-C105BND	00	218	94	.00	.00	.0	39113	BATCH	Θ	Θ	Θ	Θ
15.22.24 J0994386	-CPY1SPQ	00	59	61	.00	.00	.0	7094	BATCH	0	Θ	Θ	Θ
15.22.24 J0994386	-CPY1DBR	00	58	58	.00	.00	. 0	7085	BATCH	Θ	Θ	Θ	Θ
15.22.25 J0994386	-CPY1LST	00	57	71	.00	.00	. 0	7938	BATCH	Θ	Θ	Θ	Θ
15.22.26 J0994386	-CPY1STL	00	126	59	.00	.00	.0	14397	BATCH	Θ	Θ	Θ	Θ
15.22.26 J0994386	-CPY1PKG	00	57	56	.00	.00	. 0	6823	BATCH	0	0	Θ	Θ
	-CPY1DBB	00	57	61	.00	.00	. 0	7183	BATCH	0	Θ	Θ	Θ
	VARY WLM, APPLENV=						_				_	_	
	-STPSTL	00	164	99	.00	.00		14238	BATCH	Θ	0	0	Θ
	-SUCCESS	00	708	501	.00	.00	. 2	52102	BATCH	0	Θ	0	Θ
	-CHKCOND	00	16	10	.00	.00	.0	1262	BATCH	0	0	0	0
	-FAILURE	FLUSH	Θ	Θ	.00	.00	. 0	0	BATCH	Θ	Θ	Θ	Θ
	-PRINT	00	97	117	.00	.00	.0	6706	BATCH	0	0	0	0
	-CLNLCL	FLUSH	0	Θ	.00	.00	.0	0	BATCH	0	0	0	Θ
	-USER015B ENDED.		JMOTE		10	TAL TCB	CPU II	ME=	.01 TOTAL	ELAPSE	D IIME=		5
	\$HASP395 USER015E	S ENDED											
JES2 JOB ST													
09 FEB 2016 JOB 354 CARE													
	OUT PRINT RECORDS												
,	OUT PUNCH RECORDS												
	OUT SPOOL KBYTES												
	JTES EXECUTION TIME												
0.35 1110		-											

This is the SYSPRINT output from promotion job step DDQSPQ.

CMNDB2DQ: Extract SQL procedure definition from source

CMNDB2DQ: Processing member SQL00002

Db2 Option Getting Started Guide

This is the SYSPRINT output from promotion job step SQLSPQ. This step interrogates Db2 subsystem C105 for an existing procedure named USER15.PROCEDURE2 and DROPS it. The new procedure is then templated and CREATED in Db2 C105.

ChangeMan(R) ZMF CMNDB2DD - 8.1.0 Dynamic implementation of SQL/DDL components CMNDB2DD Processing begins at 15:22:20 on 02/09/2016 CMNDB2DD SYSIN: TEST=YES CMNDB2DD SYSIN: ERRSTOPAFT=0 CMNDB2DD SYSIN: DROPRC=4 CMNDB2DD SYSIN: SQLTERM=@ CMNDB2DD SYSIN: SQUEEZE=YES CMNDB2DD SYSIN: TOLSTDNUM=YES CMNDB2DD SYSIN: LINEFEED=NO CMNDB2DD SYSIN: SRCSCHEMATEMPLATE= CMNDB2DD SYSIN: TGTSCHEMATEMPLATE= CMNDB2DD SYSIN: SRCCOLLIDTEMPLATE= CMNDB2DD SYSIN: TGTCOLLIDTEMPLATE= CMNDB2DD SYSIN: SRCQUALTEMPLATE= CMNDB2DD SYSIN: TGTQUALTEMPLATE= CMNDB2DD SYSIN: SRCOWNERTEMPLATE= CMNDB2DD SYSIN: TGTOWNERTEMPLATE= CMNDB2DD SYSIN: SRCWLMTEMPLATE= CMNDB2DD SYSIN: TGTWLMTEMPLATE= CMNDB2DD SYSIN: DB2ID=C105 CMNDB2DD SYSIN: MBR=SQL00002 SQLIN: Input cards follow ... CREATE PROCEDURE USER15 . PROCEDURE2 () RESULT SETS 1 LANGUAGE SQL EXTE RNAL NAME SQL000002 COLLID TEST WLM ENVIRONMENT C105SP RUN OPTIONS 'TEST(ALL,*,,VADTCPIP&192.168.1.3:*)' P1 : BEGIN DECLARE CURSOR1 CURSOR WITH R ETURN FOR SELECT SCHEMA , NAME FROM SYSIBM . SYSROUTINES ; OPEN CURSOR1 ; END P1 CMNDD018I Statement generated by autodrop option: DROP PROCEDURE USER15.PROCEDURE2 RESTRICT Generated drop processed successfully CMNDD020I CMNDD0031 Work committed CMNDD001I Templated SQL sentence extracted from member SQL00002 : CREATE PROCEDURE USER15 . PROCEDURE2 () RESULT SETS 1 LANGUAGE SQL EXTE RNAL NAME SQL00002 COLLID TEST WLM ENVIRONMENT C105SP RUN OPTIONS <code>'TEST(ALL,*,,VADTCPIP&192.168.1.3:*)' P1</code> : BEGIN DECLARE CURSOR1 CURSOR WITH R ETURN FOR SELECT SCHEMA , NAME FROM SYSIBM . SYSROUTINES ; OPEN CURSOR1 ; END P1 CMNDD0021 Sentence processed successfully. CMNDD003I Work committed CMNDB2DD Processing completed at 15:22:21 on 02/09/2016 MAX RC = 00

This is the SYSPRINT output from promotion job step DB2PL. No templating is used in this example.

ChangeMan(R) ZMF CMNDB2PL - 8.1.0			m TUESDAY FEBRUARY S	, 2016 (2016/040) 15:22:2	2		
DB2 Plan Used by C Using plan (CMNPLA		l Attach Facility:						
Control card input	(DDNAME = CMNPLO	CTL)						
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	YPE=PROMOTE UTHORITY=OWNER, IN NSERTQUAL SEREXIT=(ASM,NOUN SERID=JPRESTO ACKAGE=ACTP000072 ROJECT=ACTP 1005ASEDBBRC=12 ARNINGRC=4 ISEDB2PACKAGE KLITEMPLATE B2ID=C105 OGICAL=UNIT LANTGT= LANSRC= VGETGT= KGETGT= KGETGT= KGESRC= OCNTGT= OCNSRC= UALIFIER= UALIGT= UALSC= WNERSC= WNRTGT= WNRSRC= EMOTEID=UNIT	NLOAD)						
Staged bind contro	ol statements in t	this change packag	e (DDNAME = CMNPLPKG)					
1 ==> M	IBR=SQL00002							
Staged bind contro	ol statements in t	this change packag	e (DDNAME = CMNPLDBB)					
1 ==> M	IBR=SQL00002							
Staged DBRMs in th	is change package	e (DDNAME = CMNPL	DBR)					
1 ==> M	IBR=SQL00002							
The following bind	l control statemer	nts are required:						
Templated fields w See above (control			ed in the following t ates.	able.				
Origin of Sta Bind Reqmt. Nam		Logical Plan Subsys Templat	Package e Template	Location Template	Owner Template	Qualifier Template	Remote ID	Reject
	00002 SQL00002 00002 SQL00002		??????????????????????????????????????				UNIT UNIT	
Ending Status:								
CMN7099I CMNDB2PL	ending. No error	rs were encountere	d.					

This is output from the promotion job DB2 BIND PACKAGE and BIND PLAN, step C105BND. No templating is used for the stored procedure walkthrough.

IKJ56644I NO VALID TSO USERID, DEFAULT USER ATTRIBUTES USED READY DSN SYSTEM(C105) DSN BIND PACKAGE(CMN6) ACTION(REP) EXPLAIN(NO) ISOLATION(CS) VALIDATE(BIND) MEMBER(SQL00002) DSNT254I -C105 DSNTBCM2 BIND OPTIONS FOR PACKAGE = C105.CMN6.SQL00002.() ACTION REPLACE OWNER SERT QUALIFIER SERT VALIDATE BIND EXPLAIN NO ISOLATION CS RELEASE COPY -C105 DSNTBCM2 BIND OPTIONS FOR DSNT255I PACKAGE = C105.CMN6.SQL00002.() SQLERROR NOPACKAGE CURRENTDATA YES DEGREE 1 DYNAMICRULES DEFER NOREOPT VARS KEEPDYNAMIC NO IMMEDWRITE NO DBPROTOCOL DRDA OPTHINT ENCODING EBCDIC(01047) PATH DSNT232I -C105 SUCCESSFUL BIND FOR PACKAGE = C105.CMN6.SQL00002.() DSN BIND PLAN(SQL00002) ACQUIRE(USE) RELEASE(COMMIT) ACTION(REP) EXPLAIN(NO) ISOLATION(CS) VALIDATE(BIND) PKLIST(CMN6.SQL00002) DSNT252I -C105 DSNTBCM1 BIND OPTIONS FOR PLAN SQL00002 ACTION REPLACE OWNER SERT VALIDATE BIND ISOLATION CS ACQUIRE USE RELEASE COMMIT EXPLAIN NO DYNAMICRULES RUN -C105 DSNTBCM1 BIND OPTIONS FOR PLAN SQL00002 DSNT253I NODEFER PREPARE CACHESIZE 1024 QUALIFIER SERT CURRENTSERVER CURRENTDATA YES DEGREE SQLRULES DB2 DISCONNECT EXPLICIT NOREOPT VARS KEEPDYNAMIC NO IMMEDWRITE NO DBPROTOCOL DRDA OPTHINT ENCODING EBCDIC(01047) PATH -C105 BIND FOR PLAN SQL00002 SUCCESSFUL DSNT200I DSN END

This is output from promotion job step STPSTL, which executes ZMF stored procedure utility CMNDB2SL. This utility issues z/OS commands to REFRESH the WorkLoad Manager APPlication ENVironment - refer to logical subsystem settings for the application.


Control Center		ools Help					
		<u>a</u> 8.0 <		2			
Dbject View	<u>-</u> -						
E C102 ▲	C001.SERENA.COM - C	105 - Proced	ures			JAZ	
⊕ C101	Name 💠	Schema ≑	Owner ≑	Created by ⇔	External ⇔	Collection ID ⇔	Lang
⊡fi C105	PROCEDURE2	DYOUNG	SERT	SERT	SQL00002	TEST	SQL 🔺
<u>C</u> Dε	TROCEDURE3	DYOUNG	DYOUNG	DYOUNG	SQL57041	TEST	SQL
Τε	TEMOVE_JAR	SQLJ	SYSADM	SYSADM	DSNX9RMJ	DSNJAR	с
	TREPLACE_JAR	SQLJ	SYSADM	SYSADM	DSNX9RPJ	DSNJAR	с
		SYSIBM	SYSADM	SYSADM	DSNAMSTX		с
- Ca		SYSIBM	SYSADM	SYSADM	DSNACPR8	DSNASPCC	с
		SYSIBM	SYSADM	SYSADM	DSNACOL8	DSNASPCC	с _
🔁 AI		SYSIBM	SYSADM	SYSADM	DSNAFNK8	DSNASPCC	с
🗁 Tr	SQL GETTYPEIN	SYSIBM	SYSADM	SYSADM	DSNATYP8	DSNASPCC	c 🚬
C S 🚚	•				-		
┥ │ ▶ ▲ │	54 of 54 items disp	played	↓ ^A z 🔅	4 🛱 🗄	🗳 🕅 Defa	ault View*	▲ View

As shown above in the Db2 Connect Control Center, SQL PROCEDURE2 was created by OWNER SERT with external name SQL00002. The same data shown in the Control Center screenshot can be retrieved using TSO/SPUFI.

Appendix A Db2 Option User Exits

This appendix describes the exit programs used in the ChangeMan ZMF Db2 Option.

CMNEX101 Bind Control Statement Processor	142
CMNEX103 Bind Control Statement Triage	145
CMNDB2DD - HLL exit	146
COBOL copybook	147
PL/I copybook	148
REXX variable names	149
REXX sample	150

CMNEX101 Bind Control Statement Processor

Exit program CMNEX101 lets you modify BIND PLAN and BIND PACKAGE commands beyond what is allowed by logical subsystem templating in the ChangeMan ZMF Db2 Option. You can create BIND commands that are not found in staging and baseline libraries.

Plan lookup program CMNDB2PL can call the user exit program CMNEX101 twice during the processing of a BIND command record set:

- 1 CMNEX101 is called if no BIND command members are found for a staged DBRM and if keyword CREATECC is input to CMNDB2PL. User code in the exit can create the missing BIND command, which is passed back to CMNDB2PL and written to the output ddname *stssys*BCTL.
- **2** CMNEX101 is called before each templated BIND command record set is written to ddname *stssys*BCTL. The exit can examine the BIND command records passed from CMNDB2PL and:
 - **a** Accept the BIND command records and let CMNDB2PL write the records to the output BIND command file as they are.
 - **b** Modify or replace the BIND command records and pass them back to CMNDB2PL for output.
 - Reject the BIND command set, tell CMNDB2PL to exclude the records from the output BIND command file, but let CMNDB2PL to continue processing the next BIND command.
 - **d** Reject the BIND command set, tell CMNDB2PL to exclude the records from the output BIND command file, let CMNDB2PL to continue processing the next BIND command, but have CMNDB2PL terminate with a return code that will stop job processing.
 - **e** Reject the BIND command set and tell CMNDB2PL terminate immediately with a return code that will stop job processing.


IMPORTANT! Keyword operands in a BIND command that CMNDB2PL sends to exit program CMNEX101 may be in a different order than in the original BIND command in a staging, promotion, baseline, or production library. See note "BIND Command Keyword Option Order" on page 106.

CMNDB2PL Parameter Passed to CMNEX101

CMNDB2PL passes data to exit program CMNEX101 in the communication area defined by copybook CMNEX101, which is delivered in the CMNZMF ASMCPY library.

See copybook CMNEX101 for a list of the fields passed to CMNEX101 and a description of each field or indicator.

Activating CMNEX101

Activate exit program CMNEX101 by commenting out the line of code displayed below:

```
CMNEX101 RMODE ANY
* Comment (or delete) the following 1 line to activate this exit.
DC Y(2046) inactive module
```

CMNEX101 Process

See the program comments for a description of CMNEX101 processing, particularly the comments under these headings:

- Accessing PKLIST elements
- Accessing DBRM list elements

CMNEX101 Usage Scenarios

As the following three scenarios illustrate, three types of CMNDB2PL requests are passed to CMNEX101. These request types reside within the CMNEX101 copybook and are represented by the X101\$IND indicator and X101CNT field.

Scenario 1

- Input Request: TM X101\$IND,X101\$CC
 - Create bind control statements for members not found in the specified staging or baseline libraries.
 - X101WORK is provided to CMNEX101 as a work area to build the necessary bind control statements.
- Output Request: OI X101\$IND,X101\$CC
 - RETCODE field must be set to a value of '4'.
 - The X101WORK work area must contain the bind control statements created for the members not found in the processed staging or baseline libraries.
 - X101CNT is required to contain the number of bind control statements placed in the work area represented by X101WORK.
- Example of a Create Request:
 - Activate CMNEX101. See "Activating CMNEX101" on page 143.
 - Assemble and link edit using the reentrant parameter.
 - Create a DBB member that does not exist in the target DD names DBBSSTG and DBBSBAS.
 - Specify SYSIN parameter CREATCC.
 - Invoke CMNDB2PL with this DBB member name.
 - The ____BCTL DD output will contain an example of bind control cards that have been created for the DBB member.

Scenario 2

- Input Request: TM X101\$IND,X101\$CHK
 - A set of bind control statements are passed to CMNEX101.
 - X101BIND work area contains the set of bind control statements.
 - X101CNT contains the number of bind control statements passed in the X101BIND work area.
- Output Request A: OI X101\$IND,X101\$REP
 - RETCODE field must be set to a value of '4'.
 - X101WORK work area must contain the set of bind control statements that will replace the set of bind control statements represented in the X101BIND work area.
 - X101CNT is required to contain the number of bind control statements passed in the X101WORK work area.
- Example of a Replace Request:
 - Activate CMNEX101. See "Activating CMNEX101" on page 143.
 - Assemble and link edit using the reentrant parameter.
 - Create a DBB member named TSTMBR2 in the staging library.
 - Invoke CMNDB2PL with this DBB member name.
 - The ____BCTL DD output will contain an example of bind control cards that have been replaced the original contents of the TSTMBR2 member.
- Output Request B:

OI X101\$IND,X101\$ADD

- RETCODE field must be set to a value of '4'.
- X101WORK work area must contain the bind control statements that will be added (appended) to the bind control statement *set* represented in the X101BIND word area.
- X101CNT is required to contain the number of bind control statements passed in the X101WORK work area.
- Example of an Add Request:
 - Activate CMNEX101. See "Activating CMNEX101" on page 143.
 - Assemble and link edit using the reentrant parameter.
 - Create a DBB member named TSTMBR1 in the staging library.
 - Invoke CMNDB2PL with this DBB member name.
 - The ____BCTL DD output will contain an example of bind control cards that have been added the original contents of the TSTMBR1 member.

Scenario 3

Input Request: X101CNT equal to =F'1'
• This is a request for the set of bind control statements that was previously passed to CMNEX101. If needed, CMNDB2PL allows CMNEX101 to perform a cleanup process.

CMNEX101 Return Codes

Before returning to CMNDB2PL, CMNEX101 will issue one of the following return codes (in register 15).

Code	Explanation
00	The BIND command records passed by CMNDB2PL are acceptable and to be used as is.
04	CMNEX101 made changes to the BIND command records and placed them in the third work area. The number of records in the third work area is indicated in the communications area. CMNDB2PL will write the modified records to ddname <i>stssys</i> BCTL.
08	Indicates that CMNEX101 rejects the passed BIND command record set. CMNDB2PL will not write this set of BIND command records to the output ddname <i>stssys</i> BCTL, but it will continue processing with the next set of BIND command records. CMNDB2PL will issue the warning return code.
12	CMNEX101 rejects the passed BIND command record set, but CMNDB2PL is to continue processing with the next set of BIND command records. CMNDB2PL will terminate with RC=12 after processing all BIND command sets.
16	Indicates that CMNEX101 rejects the passed BIND command record set, and CMNDB2PL will terminate immediately with $RC=12$.

CMNEX103 Bind Control Statement Triage

Program CMNDB2PL calls exit CMNEX103 and passes BIND statement images immediately prior to parsing them for keywords.

CMNEX103 strips records you designate out of the BIND command set and writes them to a ChangeMan ZMF temporary data set that is allocated by CMNDB2PL. Retained records are later appended to the end of the BIND command set after templating and before exit CMNEX101 is called.

BIND commands that are input to CMNDB2PL are parsed with IBM service routine IKJPARS to ensure that CMNDB2PL processing is synchronized with IBM changes to BIND keyword operands. IKJPARS does not pass along "comment" records with asterisk (*) in position 1, which some user sites use to control the behavior of exit program CMNEX101.

Sample code in exit program CMNEX103 shows you how to preserve comment records that are input to CMNDB2PL.

G

IMPORTANT! Keyword operands in a BIND command that CMNDB2PL sends to exit program CMNEX103 may be in a different order than in the original BIND command member in a staging, promotion, baseline, or production library. See note "BIND Command Keyword Option Order" on page 106.

CMNDB2DD - HLL exit

This HLL exit, while developed with Native SQL SPs in mind, can apply equally well to any DDL/SQL object which is processed by CMNDB2DD.

As mentioned in the description of the new CMNDB2DD sysin parameter 'HLLX=', CMNDB2DD now takes a High Level Language user exit. However, note that the mechanism for this is not via the standard HLLX stc call process. CMNDB2DD calls the exit directly itself and only makes use of the existing HLLX 'paradigm' in that it can call either a REXX exec or an LE-enabled language load module. If the exit is a REXX exec then the JCL for the CMNDB2DD step must include a //HLLXREXX dd statement from which the exec will be loaded. If it is an LE-program then it will be loaded from the usual places (step/joblib).

The SQL sentence currently being processed is written to a temporary file with the ddname of DDLIN, the exit can work with that ddname, read the DDL from the file, validate or change it. If validation fails then the relevant 'proceed' variable can be set to 'NO' and a message can be sent back to CMNDB2DD which will issue that message and terminate with RC=8.

Otherwise, on return from the exit, CMNDB2DD will re-read the SQL from the DDLIN ddname (i.e. including any changes made by the exit) and will continue to process the modified SQL sentence as directed by the other sysin parameters.

The 'data interface' to this exit is as follows. Shown here in COBOL and PL/I copybook format, and equivalent REXX variable names:

COBOL copybook

01	DB2D. ***						
	* HL ***	L DATA	ITEMS FOR C	MNDB2DD	CA	LLED E	<it< td=""></it<>
	*	03 DB	2DGO	PI	С	X(3).	PROCEED? YES/NO
	*	03 DB	2DMSG	PI	С	X(128).	
		03 DB	2DACTN	PI	С	X(8).	MESSAGE
	*	03 DB	2DDB2S	PI	С	X(4).	CURRENT ACTION
	*	03 DB	2DZMFI	PI	С	X(4).	DB2 SUBSYSTEM ID
	*	03 DB	2DZPKG	PI	с	X(10).	ZMF SUBSYSTEM ID
	*	03 DB	2DEXTN	PI	с	X(8).	ZMF PACKAGE
	*		2DCMPN			X(8).	EXTERNAL EXIT NAME
	*		2DUSER			X(8).	COMPONENT
	*						USERID
	*		2DSLOC			X(128).	SRC LOCN TEMPLATE
	*		2DTLOC			X(128).	TGT LOCN TEMPLATE
	*	03 DB	2DDLOC	PI	С	X(128).	DEPLOY FROM LOCATION
	*	03 DB	2DSCOL	PI	С	X(128).	SRC COLLID TEMPLATE
	*	03 DB	2DTCOL	PI	С	X(128).	TGT COLLID TEMPLATE
	*	03 DB	2DSSCM	PI	С	X(128).	
	*	03 DB	2DTSCM	PI	С	X(128).	
		03 DB	2DSAUT	PI	С	X(128)	
	*	03 DB	2DTAUT	PI	С	X(128)	SRC AUTHID TEMPLATE
	*	03 DB	2DSQUL	PI	С	X(128).	TGT AUTHID TEMPLATE
	*	03 DB	2DTQUL	PI	С	X(128).	SRC QUAL TEMPLATE
	*	03 DB	2DDQUL	PI	с	X(128).	TGT QUAL TEMPLATE
	*		2DSOWN			X(128)	DEPLOY QUAL
	*					. ,	SRC OWNER TEMPLATE
	*		2DTOWN			X(128).	TGT OWNER TEMPLATE
	*		2 DDOWN			X(128).	DEPLOY OWNER
	*	03 DB	2DSWLM	ΡI	С	X(54).	SRC WLM TEMPLATE
	*	03 DB	2DTWLM	PI	С	X(54).	TGT WLM TEMPLATE

PL/I copybook

/*THE API DATA AREA MAP FOLLOWS */						
DCL 1 DB2D,						
2 DB2DGC) CHAR(3),	/*PROCEED? YES/NO	*/			
2 DB2DMS	G CHAR(128),	/*MESSAGE	*/			
2 DB2DAC	CTN CHAR(8),	/*CURRENT ACTION	*/			
2 DB2DDE	32S CHAR(4),	/*DB2 SUBSYSTEM ID	*/			
2 DB2DZM	IFI CHAR(4),	/*ZMF SUBSYSTEM ID	*/			
2 DB2DZE	PKG CHAR(10),	/*ZMF PACKAGE	*/			
2 DB2DEX	TN CHAR(8),	/*EXTERNAL EXIT NAME	*/			
2 DB2DCM	IPN CHAR(8),	/*COMPONENT	*/			
2 DB2DUS	SER CHAR(8),	/*USERID	*/			
2 DB2DSI	LOC CHAR(128),	/*SRC LOCN TEMPLATE	*/			
2 DB2DTI	LOC CHAR(128),	/*TGT LOCN TEMPLATE	*/			
2 DB2DDI	LOC CHAR(128),	/*DEPLOY FROM LOCATION	*/			
2 DB2DSC	COL CHAR(128),	/*SRC COLLID TEMPLATE	*/			
2 DB2DTC	COL CHAR(128),	/*TGT COLLID TEMPLATE	*/			
2 DB2DSS	SCM CHAR(128),	/*SRC SCHEMA TEMPLATE	*/			
2 DB2DTS	SCM CHAR(128),	/*TGT SCHEMA TEMPLATE	*/			
2 DB2DSA	AUT CHAR(128),	/*SRC AUTHID TEMPLATE	*/			
2 DB2DTA	AUT CHAR(128),	/*TGT AUTHID TEMPLATE	*/			
2 DB2DSÇ	QUL CHAR(128),	/*SRC QUAL TEMPLATE	*/			
2 DB2DTÇ	QUL CHAR(128),	/*TGT QUAL TEMPLATE	*/			
2 DB2DDÇ	QUL CHAR(128),	/*DEPLOY QUAL	*/			
2 DB2DSC	WN CHAR(128),	/*SRC OWNER TEMPLATE	*/			
2 DB2DTC	WN CHAR(128),	/*TGT OWNER TEMPLATE	*/			
2 DB2DDC	WN CHAR(128),	/*DEPLOY OWNER	*/			
2 DB2DSW	NLM CHAR(54),	/*SRC WLM TEMPLATE	*/			
2 DB2DTW	ILM CHAR(54);	/*TGT WLM TEMPLATE	*/			

REXX variable names

proceed messageText currentAction db2Subsystem zmfSubsystemId zmfPackage externalName component userId srcLocationTemplate tgtLocationTemplate deployFromLocation srcCollIdTemplate tgtCollIdTemplate srcSchemaTemplate tgtSchemaTemplate srcAuthIdTemplate tgtAuthIdTemplate srcQualifierTemplate tgtQualifierTemplate deployQualifier srcOwnerTemplate tgtOwnerTemplate deploy0wner srcWlmTemplate tgtWlmTemplate

REXX sample

```
Sample REXX showing the changing of the version to be the package id:
/*
 REXX
 */
/*
 */
/* Show all CMNDB2DD API fields
 */
/* Show DDL/SQL on input */
/* Change the version to be the ZMF package id
 */
/*
 Show DDL/SQL passed back to CMNDB2DD
 */
/*
 */
proceed = "YES"
say " "
sav "------"
say " CMNDB2DD HLLX "
sav "------"
say " "
say "currentAction
 : "currentAction
say "db2Subsystem : "db2Subsystem
say "zmfSubsystemId : "zmfSubsystemId
say "zmfPackage : "zmfPackage
say "externalName : "externalName
say "component : "component
say "srcLocationTemplate : "srcLocationTemplate
say "tgtLocationTemplate
 : "tgtLocationTemplate
say "deployFromLocation : "deployFromLocation
say "srcCollIdTemplate : "srcCollIdTemplate
say "tgtCollIdTemplate : "tgtCollIdTemplate
say "tgtCollIdTemplate
 : "tgtCollIdTemplate
say "srcSchemaTemplate
 : "srcSchemaTemplate
say "tgtSchemaTemplate
 : "tgtSchemaTemplate
say "srcAuthIdTemplate : "srcAuthIdTemplate
say "tgtAuthIdTemplate : "tgtAuthIdTemplate
say "srcQualifierTemplate : "srcQualifierTemplate
say "tgtQualifierTemplate : "tgtQualifierTemplate
say "deployQualifier : "deployQualifier
say "srcOwnerTemplate : "srcOwnerTemplate
say "tgtOwnerTemplate : "tgtOwnerTemplate
say "deployOwner : "deployOwner
say "srcWlmTemplate : "srcWlmTemplate
say "tgtWlmTemplate : "tgtWlmTemplate
say "tgtWlmTemplate
say "
"execio * diskr DDLIN (stem ddl. finis"
say " "
say "+-----+"
say "| DDL/SQL as supplied to HLL exit follows |"
say "+-----+"
say " "
Do i = 1 to ddl.0
 Say ">"ddl.i"<"
End
```

```
continued:
Do i = 1 to ddl.0
  ix = pos('VERSION ',ddl.i)
  if ix = 0 then iterate
  ix = ix + 8
  endofit = substr(ddl.i,ix)
  versn = subword(endofit,1,1)
  pastver = subword(endofit,2)
  replace = substr(ddl.i,1,ix-1) || zmfPackage || " " || pastver || '25'x
  ddl.i = replace
End
messageText = "VERSION has been set to package id."
"execio * diskw DDLIN (stem ddl. finis"
say " "
say "+-----+"
say "| DDL/SQL as modified by HLL exit follows |"
say "+-----+"
say " "
Do i = 1 to ddl.0
Say ">"ddl.i"<"
End
exit 0
```

Appendix B ISPF Tables and Variables

The following pages describe ISPF Dialog Manager tables and variables used in the ChangeMan ZMF Db2 Option.

ISPF Tables	154
Single Entry Control Variables	156

ISPF Tables

This section lists the ISPF tables used in file tailoring to create Db2 processing steps in jobs for promote, demote, install, backout, baseline ripple, and reverse baseline ripple.

For the list of variables in each of these tables, search for the table name in member #VARLIST in the CMNZMF SKELS library.


CAUTION! ZMF skeletons do not use these ISPF tables consistently across different package processes such as promotion and installation. Before you apply Db2 Option customization designed for one package process to skeletons for a different package process, examine the delivered skeletons to see that you are using the appropriate ISPF tables.

CMNDB2S1 - Db2 Physical Subsystem Table

Each row in table CMNDB2S1 describes a physical subsystem defined for the ZMF instance. All physical subsystems for the ZMF instance are included in this table.

Values for the ISPF variables in this table are set on global administration panels for the Db2 option. These panels include:

- Db2 Physical Subsystems Part 1 of 2 (CMNGD2S0)
- Db2 Physical Subsystems Part 2 of 2 (CMNGD2S1)

CMNDB2SS - Db2 Physical Subsystem Table for BIND

Table CMNDB2SS contains a subset of the rows in table CMNDB2S1. The information for a physical subsystem is identical in both tables, but CMNDB2SS contains only those physical subsystems where Db2 BIND processing is required.

When a component will be copied into a library that is listed in the Db2 BIND active library table CMNDB2AL, the logical subsystem listed for the active library is used to get a logical subsystem definition, which contains a physical subsystem that is used to copy a row from CMNDB2S1 to CMNDB2SS.

CMNDB2N1 - Db2 Logical Subsystem Table

Each row in table CMNDB2N1 describes a logical subsystem defined in the application that is being processed in file tailoring. All logical subsystems for the application are included in this table.

Values for the ISPF variables in this table are set on application administration panels for the Db2 option. These panels include:

- Db2 Logical Subsystems (CMNLD2LN)
- Db2 Logical Subsystem logical subsys Parameter Settings (CMNGD2PM)
- Db2 Logical Subsystem logical subsys Templates (CMNGD2L2)

CMNDB2NN - Db2 Logical Subsystem Table for BIND

Table CMNDB2NN contains a subset of the rows in table CMNDB2N1. The information for a logical subsystem is identical in both tables, but CMNDB2NN contains only those logical subsystems where Db2 BIND processing is required.

When a component will be copied into a library that is listed in the Db2 BIND active library table CMNDB2AL, the logical subsystem listed for the active library is used to copy a row from table CMNDB2N1 into table CMNDB2NN.

CMNDB2NQ - Db2 Logical Subsystem Table for SQL/ Stored Procedure

Table CMNDB2NQ contains a subset of the rows in table CMNDB2N1. The information for a logical subsystem is identical in both tables, but CMNDB2NQ contains only those logical subsystems where SQL/stored procedure processing is required.

When a component will be copied into a library that is listed in the SQL/stored procedure active library table CMNSQLAL, the logical subsystem listed for the active library is used to copy a row from table CMNDB2N1 into table CMNDB2NQ.

CMNDB2AL - Db2 BIND Active Library Table

This table lists the Db2 Option active libraries for BIND processing in the application being processed in file tailoring.

Values for the ISPF variables in this table are set in application administration for the Db2 Option on the **Db2 Active Library List** panel (CMNLD2AL). Table CMNDB2AL contains only those active libraries where the **BIND/SQL** field is set to **B**.

CMNSQLAL - Db2 SQL/Stored Procedure Active Library Table

This table lists the Db2 Option active libraries for SQL/stored procedure processing in the application being processed in file tailoring.

Values for the ISPF variables in this table are set in application administration for the Db2 Option on the **Db2 Active Library List** panel (CMNLD2AL). Table CMNSQLAL contains only those active libraries where the **BIND/SQL** field is set to **S**.

CMNSQLTK - Db2 General Token Table for SQL/DDL operations

This table lists the token name (64), token source template (128) and token target template (128).

Single Entry Control Variables

This table describes key ISPF variables that control file tailoring for the Db2 Option. For other variables used in file tailoring for the Db2 Option, see skeleton CMN\$\$VAR and member #VARLIST in the CMNZMF SKELS library.

Field	Definition
RUNDB2PL	Set to YES when an active library has been targeted by load or BIND components, and there are staged BIND or DBRM components in the change package.
DBBSTG	Set to YES when a change package contains a BIND component.
DBRSTG	Set to YES by when a change package contains a DBRM component.
PKGSTG	Set to YES when a change package contains a BIND PACKAGE component.
PKGTYPE	Set to the library type in Db2 Option administration with Db2 Sub- type P.
REBPKG	Set to Y if there are load members in the change package related to source in component history that have status BAS and the Db2 Precompile indicator set to Y.

Appendix C Transaction Codes

This section details the transaction flow between the development center and at least one remote site after the package has been approved.

Detailed Job List	158
Miscellaneous Transactions - at Either Site	161

Detailed Job List

Each job is part of specific transactions that are all created for a change package during Freeze processing. The transaction name (member name of Job JCL Library) is built using the application mnemonic, a transaction code, and the last 2 or 3 digits of the change package number. Thus, job 10 for change package number ABC 20, would be named: ABC10020. The following table shows the detailed job list.

DEVELO	PMENT CENTER	REMOTE SITE		
Job	Action	Job	Action	
	Package is audited and/or frozen. Jobs are created in "X.&node". Package is approved. Job 10 is submitted to initiate the distribution.			
10	CMNBATCH transaction '10' says distribution initiated and status is changed to DIS. Vehicle is asked to submit job 11 at remote site.			
11	Staging libraries are sent to remote site.	10	Staging libraries are received including QSAM package master. Job 11 is submitted.	
		11	CMNBATCH transaction '11' overlays package records (on PM) with QSAM package master; proper node record is time stamped; status is DIS. Job 14 is submitted (only if IEBCOPY is not used).	
		14	Job 14 requests vehicle to submit 15 at DEV site.	
		17	Provided the scheduler is external, submits job 20 (permanent package) or job 30T (temporary package).	
		18	Requests vehicle to submit 19 at DEV site.	
15	Job 15 is submitted (only if IEBCOPY is used).			
15	CMNBATCH transaction '15' stamps acknowledgment of distribution.			
19	Notification to package creator that distribution failed.			

DEVELOPMENT CENTER		REMOTE SITE		
Job	Action	Job	Action	
		21	Perform Db2 bind for production installation (INSTALL IN PROD = YES).	
		20	Submitted to check if package was previously installed, if not, then it begins installation.	
		20	CMNBATCH transaction '20' changes package status to 'INS'.	
		20	Job 24 is submitted. (Only if IEBCOPY is not used.)	
		20t	If Temporary, Job 20t runs to install members into Temporary libraries.	
		24	Requests vehicle to submit 25 at DEV site.	
		28	Requests vehicle to submit 29 at DEV site.	
25	CMNBATCH transaction '25' changes package status to 'INS'.			
29	Notification to package creator that installation failed.			
25	If Permanent, Job 30 is submitted.			
		30	Submitted if system environment is 'ALL'.	
30	CMNBATCH transaction '30' changes package status to 'BAS' and ripples the baseline.			
30	Delete members from Promotion Libraries based on promotion level and library type.			
		31	If Temporary, Job 31 runs to delete members from Temporary libraries.	
		31t	CMNBATCH transaction '31' changes package status to 'TCC' (Temporary Change Cycled) and date/time stamp. Submit job 35.	
		32	Performs Db2 bind for production installation (INSTALL IN PROD = NO).	
		34t	Requests vehicle to submit 35t at DEV site.	

DEVELO	PMENT CENTER	REMOTE SITE		
Job	Action	Job	Action	
35t	Package status updated to TCC and date/time stamped when all remote sites have been cycled.			
		38t	Requests vehicle to submit 39t at DEV site.	
39t	Notification to package creator that the package cycle failed.		CASE: A permanent change must be backed out. Operator makes human decision to back out (full) particular package. Enters backout reasons on panel and Started Task copies package to same flat file that was sent	
		10	from development center. Job 50 is submitted.	
		49	Job 49 runs the Db2 bind for production backout (INSTALL IN PROD = YES).	
		50	Backs out the change by copying back from BKUP Libraries.	
			 Changes package status to 'BAK'. 	
			 Job 54 is submitted if IEBCOPY is used, else job 51. 	
		50	If system environment is 'ALL', job 55 is submitted.	
		51	Job 51 transmits a QSAM package master to the development center and requests a vehicle to submit job 54.	
54	Reads flat package and transmits reasons; updates backout reasons into correct package.			
55	Job 55 is submitted to reverse ripple the Baseline if all remote sites are backed out.			
55	Status is changed to 'BAK', * node record is date and time stamped.			
		56	Job 56 runs the Db2 bind for production backout (INSTALL IN PROD = NO).	

DEVELOPMENT CENTER		REMOTE SITE	
Job	Action		Action
		58	Job 58 requests vehicle to submit 59 at DEV site.
59	Notification to package creator that package backout failed.		
		64	Job 64 requests vehicle to submit 65 at DEV site.
	Package is audited and/or frozen. Jobs are created in "X.&node".		
	Package is approved. Job 10 is submitted to initiate the distribution.		

Miscellaneous Transactions - at Either Site

The following table shows the miscellaneous transactions.

Transaction	Explanation
CMNBATCH transaction '05'	Submits a job based on: STE=site NOD=node SUB=jobname
CMNBATCH transaction '65'	Reverts package back to development: Reset general component freeze flag. Reset all major date/time stamps. Set revert date/time stamp at remote site.
CMNBATCH transaction '80'	Promotes or demotes a package. Checks out components with or without package association.
CMNBATCH transaction '90'	Activates a component.
CMNBATCH transaction '92'	Deletes Staging libraries.
CMNBATCH transaction '93'	Synchronizes the implementation calendar.
CMNBATCH transaction '94'	Deletes Change Package records.
CMNBATCH transaction '96'	Decrements the Implementation Calendar when packages are deleted.
CMNBATCH transaction `99'	This transaction is invoked to notify the user any time there is a job failure.

Appendix D

An example

Native SQL SP Versions and Bind Deploy

The following are some screen shots designed to show various aspects of the Native SQL stored procedure support using Db2 versioning and the BIND DEPLOY distribution methodology.

Note that the 'standard' processes associated with the drop/create methodology are similar to the existing DDL processes. There are added facilities such as the HLL exit point and the passthru facility which are described elsewhere in this document.

This section is intended to help you get to grips with support for Db2 versioning and BIND DEPLOY.

In this example, we are using Data Studio to generate/change the stored procedure definitions/SQL. Data Studio then deploys to our target Db2 subsystem (in this case this is DSN on U001).

We then stage from the Db2 catalog directly into a ZMF package and proceed to promote to a local site (using Db2 versioning but not bind deploy) and to remote site (using both Db2 versioning and bind deploy). The install to production uses versioning/bind deploy and we install to U810DP (which is the DSN Db2 subsystem) and U810P (which is for the DSN1 subsystem).

The library type for our Native SQL SP components is NSQ.

Here are some admin definitions.

First, the local site promote library. Note that the 'Cleanup Level' flag is set to 'N'. It is assumed that users will not want their promoted SPs to be dropped automatically as there is no concept of a search hierarchy for SPs in the same way as their might be for load modules.

When we promote to this level we will copy the SP component (which is a PDS member) to the library shown.

CMNLRPM3 Command ===>	STEV/LOCALVER - Promotion Libraries	Row 1 to 1 of 1 Scroll ===> <u>CSR</u>
Promotion name: UNIT		
Syslib Clea Lib exclude Lev <u>NSQ</u> Y <u>N</u>	el Target libraries	+ Shadow + Library 1 + Library 2 + Library 3

Enter N in this field if cleanup is to be skipped for this library type at this level during a promotion or the installation of a package.

Similarly, for the remote site promotion:

CMNLRPM3 Command ===>	STEV/REMOTVER - Promotion Libraries	Row 1 to 1 of 1 Scroll ===> <u>CSR</u>
Promotion name: QA	Level: 10	
Syslib Clea Lib exclude Lev <u>NSQ Y M</u>	vel Target libraries	+ Shadow + Library 1 + Library 2 + Library 3

And here are the production library definitions for sites U810DP (the local DP site) and U810P (the 'remote' P site - not really remote) - U810DP:

CMNCPRDL Command =		Production Libraries	Row 5 to 10 of 10 Scroll ===> <u>CSR_</u>
Туре	Production dataset name Temporary dataset name	+ +	
NSO	Backup dataset name ZMFSD.PROD.NSQ	+	
<u> </u>	NULLFILE		
	ZMFSD.PROD.NSQ.BKUP		

and U810P:

CMNCPRDL Command =		oduction Libraries	Row 2 to 3 of 3 Scroll ===> <u>CSR</u>
Туре <u>NSQ</u>	Production dataset name Temporary dataset name Backup dataset name ZMFSD.PROD1.NSQ NULLFILE ZMFSD.PROD1.NSQ.BKUP	+ + +	
•••			

None of the above is new, just standard ZMF admin.

Now, turning to the Db2 option admin. Here is the list of logical subsystems we are working with. We have one logical subsystem per target 'environment'

CMNLD2LN Command ===>		Db2 Logica	l Subsystems	Row 1 to 4 of 4 Scroll ===> <u>CSR</u>
Line commands: P Specify mis T Specify BIN Q Specify SQL G Specify SQL	D process v process na	variable temp amed variable		
Logical name <u>PRODV</u> <u>PRODV1</u> <u>QAD1</u> UNITV	Db2 subsys <u>DSN</u> <u>DSN1</u> <u>DSN1</u> <u>DSN</u>	Site <u>U810DP</u> <u>U810P</u> <u>REMOTVER</u> LOCALVER	Description <u>PROD USING VERSION</u> <u>PROD ON DSN1 USING</u> QA ON DSN1 USING V UNIT TEST WITH VER	G VER/DEPLOY VER/DEPLOY

All of these logical subsystems have the following 'Use Db2 versioning' set in the 'miscellaneous parameters'. Without this you will be using the standard Drop/Create paradigm.

CMNGD2PM Command ===>	Db2 Logical Subsystem UNITV Settings
Preferred Libtypes: DBRM Plan bind parameter: Package bind parame	5 <u>DBB</u>
_ Maintain Trigge	significant Procedures where WLM Environment is

Here are what the different logical subsystems have specified for the SQL templates.

Note that most of these values are used to generate the names used at the target subsystem. So, in the case of UNITV below, the stored procedures will have whatever schema they have specified in the code replaced with 'UNIT', i.e. UNIT.spname

The DEPLOY location (highlighted in red) is slightly different in that it used when the logical subsystem is defined as the 'source' subsystem for the deploy action. More about this below but, in effect, the bind deploy request is sent to the source subsystem location as specified here.

In our test subsystems we had the following locations defined:

DSN	DB2V11
DSN1	SOW1DSN1

CMNGD2L3 Db2 Logical Subsystem UNI Command ===>	TV SQL Process Templat	es (Named)
Templates Target	Source	Deploy
Schema <u>UNIT</u>	+	+
Collection <u>UNIT</u>	+	+
WLM	+	+
Location	+	+ <u>DB2V11</u> +
Qualifier <u>UNIT</u>	+	+ <u>UNIT</u> +
Owner <u>SERD</u>	+	+ <u>SERD</u> +

CMNGD2L3 Db2 Command ===>	Logical Subsystem QAD1	SQL Process Templates	(Named)
Templates	Target	Source	Deploy
Collection	· · <u>0A</u> · · <u>0A</u>	+ + + +	+ + +
Qualifier .	· · <u>0</u> A · · <u>SERD</u>	+ +	+ <u>S0W1DSN1</u> + + <u>QA</u> + + <u>SERD</u> +

CMNGD2L3 Db2 Logic Command ===>	-	SQL Process Template	s (Named)
Templates T	arget	Source	Deploy
Collection <u>P</u>	* <u>ROD</u> ++ * <u>ROD</u> ++ +		- - +
	+ <u>ROD</u> + ;ERD +		+ <u>DB2V11</u> + + <u>PROD</u> + + <u>SERD</u> +

CMNGD2L3 Db2 Command ===>	Logical Subsystem PRODD1 SQL Process Templates (Named)				
Templates	Target	Source	Deploy		
Collection	<u>PROD</u> + <u>PROD</u> + +		+ + +		
Qualifier .	+ <u>PROD</u> + <u>SERD</u> +		+ <u>DB2V11</u> + + <u>PR0D</u> + + <u>SERD</u> +		

Having defined our logical subsystems we now need to tell the various ZMF actions when to use them. This is done (as usual) using the active library definitions. The first one below says that when ZMF delivers to ZMFSD.VUNIT.NSQ then Db2 actions will be governed by the UNITV logical subsystem. In this case we will create/alter a version of the SP and then activate that new version, according to the templates/values associated with the UNITV logical subsystem.

The others all target something called a connector, rather than a traditional logical subsystem. If an active library targets a connector you are requesting the distribution to be performed via BIND DEPLOY (see below for more on connectors).

CMNLD2AL Command ===>		Db2 Active Library List	Row 1 to 4 of 4 Scroll ===> <u>CSR</u>
Logical name <u>UNITV</u> <u>UNIT2QA1</u> <u>UNIT2PRD</u> <u>UNIT2PR1</u>	Bind /SQL <u>S</u> S S S	Db2 active library name ZMFSD.VUNIT.NSQ ZMFSD.VQA1.NSQ ZMFSD.PROD.NSQ ZMFSD.PROD1.NSQ	

There is a new Db2 subtype which is used to indicate that we are processing a Native SQL stored procedure (NSQ in red):

CMNDLLT0 Command ===>	STEV - Db2 Library Types	Row 1 to 11 of 11 Scroll ===> <u>CSR_</u>
DBR DB2 DBP DB2 PKG DB2 DBB DB2 STL DB2 XPQ DB2 SPQ Nat SPD DB2 NSQ Nat	Scription 2 DBRM's 2 Bind Package Commands 2 Package Bind Control 2 Bind Plan Commands 2 External Stored Procedure Load 3 External SQL stored proc Source 3 Event SQL Stored Procedure 4 Stored Procedure Definition 3 Stored Procedures 3 Definition Language	Sub End SQL type sentence R _ P _ P _ B _ B _ D # D # N # D @

To use BIND DEPLOY we have to define connectors. These connect two different logical subsystems as source and target for a BIND DEPLOY operation. The source values are sued to find the pre-existing stored procedure and the target values tell Db2 how to define the copy of the stored procedure at the target location. In this test we have 2 connectors, all deploying from the UNITV logical subsystem to 3 different targets

CMNLD2CL L Command ===>	ogical Subsystem Connectors for Appl - ST	TEV Row 1 to 3 of 3 Scroll ===> <u>CSR</u>
Connector name <u>UNIT2PRD</u> <u>UNIT2PR1</u> <u>UNIT2QA1</u> ****	SourceTargetnamenameDescriptionUNITVPRODDUNIT TO PROD (DSNUNITVPRODD1UNIT TO PROD (DSNUNITVQAD1UNIT TO QA (DSN1)***********************************	V1)

When you define a connector all you are doing is specifying the source and target logical subsystem names, along with a description for it. There is nothing more you can define. Once you have saved the connector away, if you select the definition from the list you will get a (output only) indication of the values which will be used by the BIND DEPLOY operation. For example, for UNIT2PRD we see these values:

CMNLD2CN Application STEV Logical Command ===>	Subsystem Connector -	UNIT2PRD	
UNIT TO PROD (DSN)			
Source UNITV Subsystem id . DSN Location DB2V11	+		
Templates Target Schema UNIT		+	
Target PRODD Subsystem id . DSN Site U810DP			
TemplatesTargetCollection.Qualifier.Owner.	Source + + +	11105	+ +

The source location for the bind deploy is DB2V11 (which is hosted by subsystem DSN) and the schema used to define the SP at that location is, in this case, UNIT.

The target location for the bind deploy will be determined by ZMF when the process runs but the logical subsystem we are using is PRODD (which is defined for site U810DP and hosted by the DSN Db2 subsystem). We will use PROD as the schema for the target SP and use a qualifier of PROD and an owner of SERD.

All of these values are taken from either the source or target logical subsystem definition as specified for this connector.

CMNLD2CN Application STEV Logical Subsystem Connector - UNIT2PR1 Command ===> UNIT TO PROD (DSN1) Source UNITV Subsystem id . DSN Location . . . DB2V11 Templates Target Source Schema . . . UNIT + Target PRODD1 Subsystem id . DSN1 Site U810P Templates Target Source Deploy Collection . . PROD + + Qualifier . . . PROD + + PROD Owner SERD + SERD +

Here are the values which will be used by the other connectors in this example:

CMNLD2CN Application STEV Logical Command ===>	Subsystem Connector -	UNIT2QA1	
UNIT TO QA (DSN1)			
Source UNITV Subsystem id . DSN Location DB2V11	+		
Templates Target Schema UNIT		+	
Target QAD1 Subsystem id . DSN1 Site REMOTVER			
TemplatesTargetCollection.Qualifier.Qwner.	+	Deploy + + QA + + SERD +	

That's it for admin. Most of it is no different to the kind of Db2 option admin which preexisted. The major differences being the 'Use Db2 versioning' setting in miscellaneous parameters and the whole area of connectors being used to define BIND DEPLOY usage. Now to see some output from the lifecycle processes. We have used Data Studio to generate a change to a pre-existing stored procedure. Data Studio runs its own proprietary deployment method (consisting of OCO stored procedures) so we let it complete deployment and pick up the SP from the target Db2 catalog.

In this example we are generating a stored procedure which has a name longer than 8 bytes (LONG_NAME_SP_NUMBER_3), the max length for the name is 128 bytes. Note that, the ZMF package component for this SP will be a member name which, of course, is restricted to 8 bytes. To make things consistent it is best to keep the SP name the same as the component name. However, the only downside to this is that there is no formal tie-up between the component name and the SP name.

The SP presented here is a simple example (we are interested in the process not the SP itself). Here we are about to deploy version V2 to our target development Db2 subsystem.

Two things of note here:

1)The version identifier is a freeform 64 byte field (122 bytes if you use DBCS). There is no ordinal sense to this field. While the default first version of an SP is assigned the version V1 by Db2 and we are adding here a new version of the same stored procedure called V2, there is no ordinal meaning to V1 and V2.

2)The SP has been given a schema (ZMFSD, my userid, in this case). This is important to allow the lifecycle templating to work

19	STDRP002	STVER003	🚦 STVER004	LONG_NAME_S	B LONG_NAME_S	🔡 *LONG_N	AME_S 🛙	" i	• •
1:446/DB2V11:								💿 🗗 🔛 🤌 (0 🅸 🗖
/D82V11:retrie: :446/D82V11:ret :46/D82V11:retr :446/D82V11:re	VERS. ISOL. RESU LANG P1: BEGI # # D DECL.	ION V2 ATION LEVEL C LT SETS 1 UAGE SQL N Returns all HHHHHHHHHHHHH eclare cursor ARE cursor1 C SELECT NAME F ORDER BY NAM	tables created by URSOR WITH RETURN ROM SYSIBM.SYSTAB	/ ZMFV2 / ZMFV2 / FOR BLES WHERE CREA	**************************************				•
	END P1								
	END P1								
	END P1								*
	4	SOL Results 12	9, SOL Outline				\$ \$ \$		×
	∢ ■ Properties ■	SQL Results 8	9 _t SQL Outline						_
	 ✓ Properties ■ ¥ % ₩ 1 	SQL Results 2		Date	Game	etion Deofilo		ter string he	_
	← Properties × % ₩ I Status	■ SQL Results ≋ ■ C	Operation	Date		ction Profile			re.
	 ✓ Properties ■ ¥ % ₩ Status ✓ Succeed 	SQL Results S	Operation Deploy [System Test 001	1]Z 2/19/16, 9:03	AM DB2V1	1			re.
	 ✓ Properties Status ✓ Succeed ✓ Succeed 	SQL Results ≅ C led D led D	Operation Deploy [System Test 001 Deploy [Longname SPs]2	1]Z 2/19/16, 9:03 ZM 2/21/16, 10:5	AM DB2V1 7 AM DB2V1	1 1			re.
	 ✓ Properties X % ₩ Status ✓ Succeed Succeed Succeed 	SQL Results 22	Operation Deploy [System Test 001 Deploy [Longname SPs]2 Deploy [Longname SPs]2	1]Z 2/19/16, 9:03 ZM 2/21/16, 10:5 ZM 2/21/16, 10:5	AM DB2V1 7 AM DB2V1 8 AM DB2V1	1 1 1			re.
	Properties Properties Status Succeed Succeed Succeed Succeed	SQL Results C C led D led D led D	Depration Deploy [System Test 001 Deploy [Longname SPs] Deploy [Longname SPs] Deploy [Longname SPs]	1]Z 2/19/16, 9:03 ZM 2/21/16, 10:5 ZM 2/21/16, 10:5 ZM 2/22/16, 11:4	AM DB2V1 7 AM DB2V1 8 AM DB2V1 2 AM DB2V1	1 1 1 1			re.
	 ✓ Properties X % ₩ Status ✓ Succeed Succeed Succeed 	SQL Results III	Operation Deploy [System Test 001 Deploy [Longname SPs]2 Deploy [Longname SPs]2	1]Z 2/19/16, 9:03 ZM 2/21/16, 10:5 ZM 2/21/16, 10:5 ZM 2/22/16, 11:4 ZM 2/22/16, 11:4	AM DB2V1 7 AM DB2V1 8 AM DB2V1 2 AM DB2V1 3 AM DB2V1	1 1 1 1 1			re.

The deployment mechanism gives you various options. The one of interest here is the 'Alter duplicates' flag. As far as Db2 is concerned there is a single entity (i.e. stored procedure) called ZMFSD.LONG_NAME_SP_NUMBER_3 at the target Db2 subsystem. This deployment is attempting to create another version of the same item, this is a duplicate item. Setting the 'Alter duplicates' flag tells the deployment to change the DDL (which, at the moment, say CREATE PROCEDURE) to ALTER PROCEDURE ... ADD VERSION ...

Deploy Routines					
Deploy Options					
Specify options for the deployment.					V
Target database					
 Use current database 					
Use different database					
Database:				• Co	onnection
Target schema for deploying an unqualified routine					
Target schema: ZMFSD					-
Default path: SYSIBM,SYSFUN,SYSPROC,ZMFSD					
Duplicate handling					
Alter duplicates					
Drop duplicates					
Treat duplicates as errors					
Ignore duplicates and continue to the next routine					
Deploy by building the source					
Deploy using binaries if available in the database					
Target load library:					
Deploy source to the database					
(?)	< Back	Next >	Finish		Cancel

This is what we want for this example which makes use of Db2 versioning of Native SQL SPs

At this point the SP is in the target Db2 catalog. Because this is a change to an existing ZMF managed component we need to check it out into our target package before we can stage the changed version. This is where having the same name for the component as the SP comes in useful. Because we have an SP name longer than 8 bytes then we have to know the name of the component used to 'shadow' the SP in the Db2 catalog. In this case it is LONGSP03.NSQ.

Once LONGSP03.NSQ has been checked out we can then stage the new version which Data Studio has deployed to a local Db2 subsystem (DSN in our case).

Using S1 against the package gives us the familiar stage-from-development panel, with a new option (highlighted)

CMNSTG02 Stage Command ===>	from Development
Package: STEV000288 Change rqst: 00000001	Status: DEV Install date: 20161120 Location: HERE
ISPF Library: Project <u>ZMFSD</u> Group <u>DB2</u> Type JCL	(Plank(nattorn for list; * for all members)
Member Other partitioned, sequential or DSN Org	<pre>(Blank/pattern for list; * for all members) HFS dataset:</pre>
Library type Stage name Stage mode <u>1</u>	(Blank for list) + (1-Online, 2-Batch)
Enter "/" to select option <u>/</u> Confirm request _ Lock component <u>/</u> Extract Stored Procedure from	<pre>_ Expand HFS subdirectories _ Display component user options Db2 catalog</pre>

Having chosen that option we are presented with a new panel from which we can stage the SP into the package (see the help panel for a description of what all the fields mean):

CMNSTG25 Command ===>	Stage	Native-SQL	SP from	Db2		
Package: S	TEV000288	Status:	DEV	Install date	: 20161120	
Stored Procedure: Db2 id Schema Name Version Version Ind	ZMFSD LONG_NAME_SF	NUMBER_3				+ + +
Component: Name Library type						
Enter "/" to select <u>/</u> Add package inf _ Lock component	ormation to	component				

The software goes to the Db2 catalog, extracts the SP code, and attempts to stage it into the package. We get an overlay warning.

CMNSTG25 Stage Native-SQL SP from Db2 Command ===>	
Package: STEV000288Status: DEVInstall date: 20161120+	+ + +
Compon Nam Lib ++ Enter "/" to select option \angle Add package information to component	
Nam Lib ++ Enter "/" to select option	

On confirmation of the overlay the checkin service runs and stages the component to the package, we get the following message from checkin:

CMN408I - STEV000288 Component LONGSP03.NSQ ACTIVATED 20160222 112807. CN(INTERNAL) ***

If we look at the component in the package we can see the SP definition *as it was delivered to Db2 by Data Studio* (note that we are now ALTERing the proc).

The first three (optional) comment lines have been added by ZMF.

```
. . . . . . . . . . . +
-- | Pkg: STEV000288 Ltp: NSQ Uid: ZMFSD Time: 2016/02/22-11.28.07 |
-- +ZMF+------+
ALTER PROCEDURE ZMFSD.LONG NAME SP NUMBER 3
ADD VERSION V2 ()
 ISOLATION LEVEL CS
RESULT SETS 1
LANGUAGE SQL
P1: BEGIN
-- # Returns all tables created by ZMFV2
-- Declare cursor
DECLARE cursor1 CURSOR WITH RETURN FOR
 SELECT NAME FROM SYSIBM.SYSTABLES WHERE CREATOR = 'ZMFV2'
 ORDER BY NAME;
-- Cursor left open for client application
  OPEN cursor1;
END P1
```

The component is now in active in the package.

We first promote it to the LOCALVER site, first promotion level. This delivers the component to ZMFSD.VUNIT.NSQ and, as a result of the active library definition and the fact that this libtype is Db2 indicated with a Db2 subtype of N, we take a number of options in the promotion skeleton.

CMNDB2DD is informed that the target logical subsystem is using Db2 versioning for Native SQL SPs, it issues (amongst others) the following messages:

CMNDD041I Not a CREATE, autodrop will do nothing at this time. CMNDD037I Stored Procedure version information has been written to the VERSION DDname. CMNDD001I Templated SQL sentence extracted from member LONGSP03 : --+ZMF+----- | Pkg: STEV000288 Ltp: NSQ Uid: ZMFSD Time: 2016/02/22-11.28.07 | --+ZMF+------+ ALTER PROCEDURE UNIT .LONG_NAME_SP_NUMBER_3 ADD VERSION V2 () ISOLATION LEVEL CS RESULT SETS 1 LANGUAGE SQL P1: BEGIN -- # Returns all tables created by ZMFV2 -- Declare cursor DECLARE cursor1 CURSOR WITH RETURN FOR SELECT NAME FROM SYSIBM.SYSTABLES WHERE CREATOR = 'ZMFV2' ORDER BY NAME; -- Cursor left open for client application OPEN cursor1; END P1 CMNDD002I Sentence processed successfully. CMNDD003I Work committed

We can see that the schema for the SP has been templated using the target logical subsystem settings (i.e. it has been replaced by UNIT), and the resulting definition has been presented to Db2 and processed successfully. Also, message CMNDD037I indicates that version information has been written to the VERSION DDname. This information is passed on to a subsequent job (submitted via internal reader from the promotion job) which is (optionally) held.

When it runs that job uses the version information passed to it to activate the new SP version delivered by the promote action:

```
CMNAV003IStatement generated for SP activation:ALTER PROCEDUREUNIT.LONG_NAME_SP_NUMBER_3 ACTIVATE VERSION V2CMNAV004IVersion activation completed successfully
```

As part of this activation process information about the currently active version is written to the local CMNZMF.CMNDB2_ATTRIBS table (for use by any future demotion). So, at this point in time, the active version is V2 and the prior active version has been recorded as V1.

Moving on to the promotion to remote site REMOTVER and the first level defined there. This delivers the component to ZMFSD.VQA1.NSQ and, as a result of the active library definition (which targets a connector, see above) and the fact that this libtype is Db2 indicated with a Db2 subtype of N, the promotion skeleton is driven to use the BIND DEPLOY mechanism for distributing the SP.

CMNDB2DD is supplied a series of settings from the source and target logical subsystems as identified by the target connector from the active library definition. As a result the following BIND DEPLOY command is built. It is routed back to the source Db2 subsystem

via a remote call to the IBM supplied stored procedure ADMIN_COMMAND_DSN. The location identified for the source logical subsystem is used to do this, in this case the remote call is to DB2V11.ADMIN_COMMAND_DSN and that call is presented with the following command text. Note that the location for the deployment (S0W1DSN1 in this case) is determined by CMNDB2DD at run time. CMNDB2DD is actually running at the target, it sends the deploy command back to the source using the remote call.

Note: To be clear, there is no presentation of SQL/DDL to Db2 at the target location. The distribution of the Native SQL SP is performed by the BIND DEPLOY command.

```
CMNDD045I BIND DEPLOY processing requested, command(s) will be sent to
location: DB2V11
BIND PACKAGE(S0W1DSN1.QA) +
DEPLOY(UNIT.LONG_NAME_SP_NUMBER_3) +
COPYVER(V2) +
OWNER(SERD) +
QUALIFIER(QA) +
ACTION(REPLACE)
DSNT232I -DSN0 SUCCESSFUL BIND FOR
PACKAGE = S0W1DSN1.QA.LONG_NAME_SP_NUMBER_3.(V2)
```

As well as issuing the BIND DEPLOY we also generate version information and submit the 'activation' job as before. When it runs it activates this newly deployed version of the SP:

CMNAV003IStatement generated for SP activation:ALTER PROCEDUREQA.LONG_NAME_SP_NUMBER_3 ACTIVATE VERSION V2CMNAV004IVersion activation completed successfully

What happens on a demote? Here we have requested a demote for the component we just promoted to site REMOTVER. Again, there is no presentation of SQL/DDL to Db2 but also, no BIND DEPLOY either (as BIND DEPLOY is all about delivering an SP to another location, not removing it). However, version information is written (using a different transaction code, one of which indicates a demote) and the activation job is submitted.

CMNDD041INot a CREATE, autodrop will do nothing at this time.CMNDD037IStored Procedure version information has been written to the
VERSION DDname.

When it runs it uses the information in the CMNZMF.CMNDB2_ATTRIBS table to decide which version of the SP to re-instate. It also drops the version of the SP that was just promoted:

```
 CMNAV003I
 Statement generated for SP activation:

 ALTER PROCEDURE QA.LONG_NAME_SP_NUMBER_3 ACTIVATE VERSION V1

 CMNAV004I
 Version activation completed successfully

 CMNAV016I
 Statement generated to drop the demoted version of this SP:

 ALTER PROCEDURE QA.LONG_NAME_SP_NUMBER_3 DROP VERSION V2

 CMNAV018I
 Version dropped successfully.
```

Moving on to the install, we have an install to both a local site, U810DP, and a remote site, U810P. Both are set up to be delivered via BIND DEPLOY and, in the CMN21 job, we see for U810DP the following:

CMNDD045I BIND DEPLOY processing requested, command(s) will be sent to location: DB2V11
BIND PACKAGE(DB2V11.PROD) + DEPLOY(UNIT.LONG_NAME_SP_NUMBER_3) + COPYVER(V2) + OWNER(SERD) + QUALIFIER(PROD) +
ACTION(REPLACE) DSNT254I -DSN0 DSNTBCM2 BIND OPTIONS FOR
PACKAGE = DB2V11.PROD.LONG_NAME_SP_NUMBER_3.(V2)
ACTION ADD
OWNER SERD
QUALIFIER PROD
VALIDATE RUN
EXPLAIN NO
ISOLATION CS RELEASE COMMIT
COPY
APREUSE
APCOMPARE
APRETAINDUP
BUSTIMESENSITIVE YES
SYSTIMESENSITIVE YES
ARCHIVESENSITIVE YES
APPLCOMPAT V11R1
DSNT255I -DSN0 DSNTBCM2 BIND OPTIONS FOR
PACKAGE = DB2V11.PROD.LONG_NAME_SP_NUMBER_3.(V2)
SQLERROR NOPACKAGE
CURRENTDATA NO
DEGREE 1 DYNAMICRULES RUN
DEFER
REOPT NONE
KEEPDYNAMIC NO
IMMEDWRITE NO
DBPROTOCOL DRDA
OPTHINT
ENCODING EBCDIC(01047)
PLANMGMT OFF
PLANMGMTSCOPE STATIC
CONCURRENTACCESSRESOLUTION
EXTENDEDINDICATOR
PATH
DSNT232I -DSNO SUCCESSFUL BIND FOR
PACKAGE = DB2V11.PROD.LONG_NAME_SP_NUMBER_3.(V2)

Notice that the messages fed back by the deployment (actually, from the deployment via the ADMIN_COMMAND_DSN SP) are much more verbose when the deployment is from/to the same Db2 subsystem (DSN in this case).

We also see the activation job submitted:

```
CMNAV003IStatement generated for SP activation:<br/>ALTER PROCEDURE PROD.LONG_NAME_SP_NUMBER_3 ACTIVATE VERSION V2CMNAV004IVersion activation completed successfully
```

The install to the U810P site proceeds along similar lines:

```
CMNDD045I
 BIND DEPLOY processing requested, command(s) will be sent to
 location: DB2V11
BIND PACKAGE(S0W1DSN1.PROD) +
 DEPLOY(UNIT.LONG_NAME_SP_NUMBER_3) +
 COPYVER(V2) +
 OWNER(SERD) +
 QUALIFIER(PROD) +
 ACTION(REPLACE)
DSNT232I -DSN0 SUCCESSFUL BIND FOR
 PACKAGE = S0W1DSN1.PROD.LONG_NAME_SP_NUMBER_3.(V2)
CMNAV003I
 Statement generated for SP activation:
ALTER PROCEDURE PROD.LONG_NAME_SP_NUMBER_3 ACTIVATE VERSION V2
CMNAV004I
 Version activation completed successfully
```


Terms	Definitions
Active Libraries	An Active library, as used in this document, is a promotion, production, or baseline library that contains Db2 components. The library can contain Db2 program load modules, BIND commands, or stored procedures. When a change to an active library is detected, either BIND processing or stored procedure processing is included in the promotion or installation process JCL.
DBRM	DBRM is a Db2 Data Base Request Module. A DBRM is the output of the Db2 precompiler after it has processed a source module containing SQL statements.
Rebind	This manual frequently refers to the process of rebinding plans. In fact, plans processed by ChangeMan are actually not rebound, but bound with the REPLACE option. In Db2, the REBIND command does not use information external to the catalog, such as a DBRM in a PDS. Instead, the REBIND command used the SYSIBM.SYSDBRM and SYSIBM.SYSPLAN tables. BIND with the REPLACE option, however, uses information in DBRM PDSs to replace a plan in the catalog. Since ChangeMan is processing change SRC components, there is a high probability that the related DBRMs have new time stamps, and need to be updated in Db2 plans.
SPUFI	SPUFI is an acronym for SQL Processor Using File Input. SPUFI can be used to directly enter SQL statements without having to write a program to process those statements.
SQL	SQL is Structured Query Language, the data manipulation language for Db2.
Versioning	Versioning in Db2 is the ability to run multiple versions of a program. Multiple versions of a program can exist with the same Collection Id and NAME combination. The sequence of concatenation of load libraries determines which program executes and Db2 will find a matching package ready for execution amongst the many that are available.

Index

A

active libraries 15 defined 56 Adobe Acrobat 9 ALTER command 68 application administration configuring 50 application logical subsystems 51

В

baselining ripple 97 bind active libraries 15 failure 18 BIND command staging 19 templated 19 BIND commands library types 70 BIND PACKAGE example 99 **BIND PLAN** modifying by template 95 bind processing features 18

С

change package status definitions 156 ChangeMan ZMF DB2 Option 18 CMN\$\$D2X 36 CMN408I 172 CMNAV003I 174, 175, 177 CMNAV004I 174, 175, 177 CMNAV016I 175 CMNAV018I 175 CMNCPRDL 164 CMNDB2DD 174 CMNDB2DR DB2 object dependency report 127 CMNDB2PL DD statements 104

modify return codes 112 operation 105 plan lookup program 104 purpose 104 return codes 112 specify control card input 107 CMNDB2PL keywords CREATECC 108 EARLYCHECK 108 FREEPLAN 108 **IGNORENODBRM 108 IGNORENOSUBSYS 109 INSERTQUAL 109** NOBASEDBBRC 109 NODB2PLAN 109 PACKAGE 109 TEMPDS 109 **TYPE 110 USEDB2PACKAGE 110 USEREXIT 110 USERID 110** WARNINGRC 110 CMNDD037I 175 CMNDD041I 175 CMNDD045I 175, 176, 177 CMNDLLT0 58, 167 CMNEX101 142 activating 143 process 143 usage scenarios 143 CMNGD2L2 40, 42, 44 CMNGD2L3 166 CMNGD2LN 37 CMNGD2PM 38, 165 CMNGD2S0 36 CMNGD2S1 37, 88 CMNLD2AL 57, 95, 167 CMNLD2CL 168 CMNLD2CN 168 CMNLD2LN 165 CMNLRPM3 163, 164 CMNSTG02 82, 171 CMNSTG25 82, 172 CMNSTGWP 172 commands ALTER 68 BIND 70 CREATE 68 component management 18

component processing 66 configuring application administration 50 control statement keywords 108, 111, 112 syntax 107 CREATE command 68 CREATE PROCEDURE SQL statement 19 CREATE PROCEDURE statement templated 19

D

database triggers library types 78 DB2 library subtypes 58 DB2 Option binding DBRM 18 using 103 DB2OPTN 25 DB2OPTNC 26 DB2OPTNR 26 DD statements 104 detailed job list 158 DROP PROCEDURE 19

Ε

example BIND PLAN 95 examples BIND PACKAGE 99 exit CMNEX101 activating 143 external stored procedures 19 library types 71 external used defined functions library types 76

G

global administration configuring 35 global library type definitions create 27 global logical subsystems 37

Ι

IEW2606S 24, 28, 30 imbedded SQL programs 69 installing ripple 97 ISPF variables single entry 156 table 154

Κ

keywords CMNDB2DD 120 CMNDB2DQ 119 CMNDB2DR 128 CMNDB2SL 126 control statement 107, 108, 111, 112

L

language and procedure adding 31 library subtypes 67 defining DB2 58 defining global 15, 44 library type definitions adding 30 library types BIND commands 70 database triggers 78 defining 66 external stored procedures 71 external used defined functions 76 procedure definition DDL 71 **REXX stored procedures 75** source user defined functions UDF 78 license **SER10TY 25** like-source components 66 logical DB2 subsystem define Global 37 logical subsystems 14 application 51 defining 51 global 37

Μ

miscellaneous transactions 161 modifying plan lookup skeletons 62, 63

0

object dependency report 127

Ρ

physical subsystem define Global 35 physical subsystems 14, 35 defining 35 plan lookup CMNDB2PL 104 purpose 104 plan lookup parameters modifying 62, 63 plan lookup program 17 plans to be bound 105 procedure definition DDL library types 71 procedures stored 68 promoting to system test 97, 100 to unit test 96, 99

R

reports CMNDB2PL sample 113 object dependency 21, 127 return codes CMNDB2DD 125 CMNDB2DQ 119 CMNDB2DR 129 CMNDB2PL 112 CMNDB2SL 126 CMNDB2TR 127 CMNEX101 145 modifying 112 **REXX** stored procedures library types 75 ripple baselining 97, 101 installing 97, 101

S

SER10TY license 25 single entry variables DBBSTG 156 DBRSTG 156 ISPF 156 PKGSTG 156 PKGTYPE 156 REBPKG 156 RUNDB2PL 156 Skeleton changes (overview) 90 skeletons 118 CMNDB2DD 119 CMNDB2SL 125 CMNDB2TR 127 ISPF 14 plan lookup 62, 63 source user defined functions library types 78 SQL active libraries 15 SQL active libraries 15 SQL stored procedures adding language and procedure 26, 28 adding library types 26 library types 73 started task 108 statements logical subsystem level control 111 status definitions 156 stored procedure changing the catalog definition 68 Stored Procedure Utilities 115 stored procedures 18 external 18 SQL 19, 73 stssys DB2 physical subsystem 104 subsystems physical 35

Т

tables ISPF 153, 154 template algorithms insert 16, 17 positional character replacement 17 replace 16 search 16 search and replace 17 templates 16 and change management 17 templating bind command 40, 52, 53 BIND command parameters 91 examples 93 schema 40, 52, 53 transform procedure 66 transformation rules 16 triggers defined 21

U

user defined functions external 20 sourced 20 user exit 142

V

variables ISPF 153