

Inhaltsverzeichnis

Db2-Theorie und Praxis - Band 2 Anhänge	1
Grafischer Wegweiser durch den Band 2	1
A1 - Anhang - Db2-Basis-Sprachelemente	2
Grafische Wegbeschreibung durch den Anhang 1	2
Grobe Inhalts-Beschreibung	3
Bedeutung und Aussagen des Syntax-Diagramms	4
Grund-Definitionen der Sprachmittel	5
Einleitung	5
Bit-Daten	5
Trigraph	5
Zeichen, Zeichensätze, Zeichensatz-Tabelle (Code Page) und Codier-Schemata	6
Zeichen-Satz / Character Set	6
Zeichen-Satz-Tabelle / Code Page	6
SBCS, DBCS und MBCS	7
Mixed-String	7
Code Point	7
Coded Character Set und CCSID	7
Codier-Schema / Encoding Scheme	8
Character Sets (Code Page) und Code-Points	8
ASCII, EBCDIC und Unicode	10
Vereinheitlichung der Codier-Schemata mittels Unicode	11
Transformation der Zeichen ins UTF-8-Format	11
Unicode UTF-8-Codierung	11
Generelles Transformations-Format	11
Transformation der Zeichen ins UTF-16-Format	12
Db2-Unicode-Unterstützung	12
Unicode-CCSIDs	12
Konvertierung zwischen unterschiedlichen Codier-Schemata	13
z/OS Unicode Conversion Services	14
Minor und Major Conversion	15
Auswirkung auf String-Längen bei Konvertierung zwischen unterschiedlichen Codier-Schemata	16
Veränderung der String-Länge bei Konvertierung zwischen SBCS und z.B. DBCS	16
Expanding und Contracting Conversion	16
Katalog-Informationen	17
Auswirkungen auf die Programmierung	18
Codeunits in Builtin-String-Funktionen	19
Probleme bei der Umsetzung und Lösungsansätze	20
Ermittlung der CCSIDs für die Operanden-Typen	21
Zulässige Zeichen und Strings	24
Identifikatoren	25
Kommentar (SQL-Kommentar)	25
Technische Organisation der Objekte	26
Db2-System-Begriff	26
System-Schichten von z/OS	27

Db2-Subsystem, Lokation/Server oder Group mit Member	28
Db2-Adressraum-Konzept	29
Db2-Daten-Strukturen	30
Db2-Tabelle/Db2-Table	30
Db2-Index	30
Db2-Keys	31
Db2-Integritäts-Regeln (Constraints)	32
Db2-View	33
Db2-Speicher-Strukturen	34
Db2-Storagegroup	34
Db2-Database	34
Db2-Tablespace	34
Db2-Tablespaceset	35
Db2-Indexspace	35
Db2-Hash-Space (ab Version 12 FL 504 nicht mehr unterstützt - deprecated)	35
Db2-System-Ressourcen	36
Db2-Funktions-Metadaten	37
Db2-Routine	37
Db2-Funktion	37
Db2-Stored Procedure	37
Anwendungs-Prozesse	38
Db2-Package	38
Db2-Plan	38
Db2-Collection	38
Schema und Eigentümerschaft (Ownership) von Db2-Objekten	39
Schema	40
SQL-Pfad	41
Eigentümerschaft (Ownership)	41
Autorisierungs-Name, Autorisierungs-ID, Sekundär-IDs und Rollen	43
Administrative Autorisierungen/Kompetenzen und Privilegien	44
Qualifizierung von unqualifizierten Objekt-Namen	45
Qualifizierung von Daten-Typen und Routinen	45
Namenskonventionen der Objekt-Typen	46
Reservierte Worte im Db2-SQL	48
Daten-Typen und Daten-Typ-Gruppen	49
Builtin-Daten-Typen	50
Db2-Daten-Typen: Interne Datenspeicherung	52
DateTime	53
Numerische Daten	54
Binärzahl	54
Dezimalzahl	55
Gleitkommazahl	56
ROWID	56
String/Zeichenkette	57
Codeunits: Spezifikation der Sichtweisen auf die String-Einheiten	57
Sub-Typen von Character Strings	58
Character String	58

Graphic String	58
Binary String	59
Large Object (LOB)	60
LOB-Daten-Typ	60
LOB-Restriktionen	60
XML-Wert	61
XML-Wert-Restriktionen	61
Benutzerdefinierte Daten-Typen	62
Distinct Daten-Typen	63
Array-Typen	64
Überblick	64
Vergleich von Einfachen/Ordinary Arrays und Assoziativen Arrays	65
Nutzungsmöglichkeit von Arrays	66
Zuweisungen und Vergleiche von Arrays	67
Zuweisung von Werten	67
Löschen und Initialisieren von Arrays	68
Vergleiche von Arrays	68
Nutzung von Funktionen für Arrays	68
Konstanten	69
Character-String-Konstanten	69
Graphic-String-Konstanten	69
Binary-String-Konstanten	70
Numeric-Konstanten	70
DateTime-Konstanten	71
Hierarchische Umwandlung von Daten-Typen (Promotion)	72
Format-Änderung zwischen unterschiedlichen Daten-Typen (Casting)	73
Unterstützte Format-Änderungen von Distinct Daten-Typen	73
Implizites Casting ab Db2-Version 10	74
Unterstützte Format-Änderungen (Casting) von Builtin Daten-Typen	75
Unterstützte Format-Änderungen (Casting), wenn XML-Daten-Typen beteiligt sind	76
Unterstützte Format-Änderungen (Casting) zwischen XML-Daten-Typen	76
Unterstützte Format-Änderungen (Casting) von Nicht-XML-Daten-Typen in XML-Daten-Typen	76
Unterstützte Format-Änderungen (Casting) von XML-Daten-Typen in Nicht-XML-Daten-Typen	77
Daten-Zuweisungen und -Vergleiche	78
String Zuweisungen	79
Speicher-Zuweisungen	79
Ergebnis-Zuweisungen	79
Konvertierungs-Regeln bei String Zuweisungen	79
ROWID-Zuweisungen	80
Zuweisungen zu LOB-Locator	80
XML-Zuweisungen	80
Numerische Zuweisung	81
Zuweisungen von Distinct Daten-Typen	83
Zuweisungen von Werten zu Host-Variablen	83
Zuweisungen von Werten zu sonstigen Empfangsfeldern	83
Numerischer Vergleich	84
Binary-String-Vergleich	84

Character- und Graphic-String-Vergleich	85
DateTime-Vergleich	85
ROWID-Vergleich	86
XML-Vergleich	86
Vergleich von Distinct Daten-Typen	87
Regeln für Ergebnis-Daten-Typen (Kompatibilitäts-Regeln)	89
Spezialregister und Session-Variablen	90
Spezialregister	90
Übersicht der Spezialregister	90
CURRENT ACCELERATOR	92
CURRENT APPLICATION COMPATIBILITY	93
CURRENT APPLICATION ENCODING SCHEME **	95
CURRENT CLIENT_ACCTNG oder ab Version 12 FL 504 CLIENT ACCTNG ***	95
CURRENT CLIENT_APPLNAME oder ab Version 12 FL 504 CLIENT APPLNAME ***	96
CURRENT CLIENT_USERID oder ab Version 12 FL 504 CLIENT USERID ***	96
CURRENT CLIENT_CORR_TOKEN ***	97
CURRENT CLIENT_WRKSTNNAME oder ab Version 12 FL 504 CLIENT WRKSTNNAME ***	97
CURRENT DATE *	98
CURRENT_DATE	98
CURRENT DEBUG MODE	98
CURRENT DECFLOAT ROUNDING MODE	99
CURRENT DEGREE **	100
CURRENT EXPLAIN MODE	101
CURRENT GET_ACCEL_ARCHIVE	102
CURRENT LC_CTYPE **	103
CURRENT_LC_CTYPE	103
CURRENT LOCALE LC_CTYPE	103
CURRENT LOCK TIMEOUT	104
CURRENT MAINTAINED TYPES **	105
CURRENT MAINTAINED TABLE TYPES	105
CURRENT MAINTAINED TABLE TYPES FOR OPTIMIZATION	105
CURRENT MEMBER	105
CURRENT OPTIMIZATION HINT **	106
CURRENT PACKAGE PATH **	107
CURRENT PACKAGESET **	108
CURRENT PATH **	109
CURRENT_PATH	109
CURRENT FUNCTION PATH	109
CURRENT PRECISION **	111
CURRENT QUERY ACCELERATION	112
CURRENT QUERY ACCELERATION WAITFORDATA	113
CURRENT REFRESH AGE **	114
CURRENT ROUTINE VERSION	115
CURRENT RULES **	116
CURRENT SCHEMA **	117
CURRENT_SCHEMA	117

CURRENT SERVER oder ab Version 12 FL 504 CURRENT_SERVER	118
CURRENT SQLID **	119
CURRENT TIME *	119
CURRENT_TIME	119
CURRENT TEMPORAL BUSINESS_TIME (CTBT)	120
Der problematische Einsatz dieses Spezialregisters - Detail-Erläuterung und Beispiele	121
Beispiele mit unterschiedlicher Belegung der Spezialregister-Inhalte	122
Test-Szenario 1 - CURRENT TEMPORAL BUSINESS_TIME = CURRENT_TIMESTAMP	123
Test-Szenario 2 - CURRENT TEMPORAL BUSINESS_TIME = '1990-07-01 00:00:00'	125
Test-Szenario 3 - CURRENT TEMPORAL BUSINESS_TIME = TIMESTAMP ('2000-01-01')	126
Test-Szenario 4 - CURRENT TEMPORAL BUSINESS_TIME = NULL (Default- bzw. Initialisierungs-Wert)	128
CURRENT TEMPORAL SYSTEM_TIME (CTST)	130
CURRENT_TIMESTAMP *	131
CURRENT_TIMESTAMP	131
CURRENT TIME ZONE / CURRENT TIMEZONE oder ab Version 12 FL 504 CURRENT_TIMEZONE *	132
ENCRYPTION PASSWORD	132
SESSION_USER	133
USER	133
SESSION TIME ZONE	133
* Besondere Hinweise für DateTime-Spezial-Register	134
Behandlung der Spezialregister beim Aufruf von Routinen	135
Behandlung der Spezialregister beim Aufruf von Triggern	136
Builtin Globale Variablen	137
Builtin Session-Variablen	143
Variablen-Typen	147
Lokale Variablen	147
Globale Variablen	149
Referenz auf Host-Variablen und Host-Variablen-Arrays	150
Host- und Indikator-Variablen	150
Erweiterte NULL-Indikator-Variablen (Extended Indicator Variables)	151
Host-Variablen für die Verarbeitung von LOB-Werten	152
Host-Variablen für die Verarbeitung von XML-Werten	153
File-Referenz-Struktur für den Datenaustausch von LOB- und XML-Werten	154
Host- und Indikator-Variablen-Strukturen	156
Host-Variablen-Array und Indikator-Array	157
Basis-Sprach-Elemente	159
Expression / Ausdruck	160
Definitionsmöglichkeiten für Expressions:	163
Erforderliche Privilegien zur Nutzung von Expressions	164
Array-Element-Spezifikation	165
Array-Konstruktor (array constructor)	166
Case Expression	167
CAST-Spezifikation	170
DateTime-Arithmetik	174
Detail-Regeln der Behandlung von DateTime-Werten in Abhängigkeit von den Parameter-Positionen	176
Expression mit arithmetischen Operanden	177
Expression mit DECFLOAT-Arithmetik	177

Funktion und Funktions-Aufruf	178
Labeled-, Date-, Time- und Timestamp-Durations: Expression mit DateTime-Operanden (DateTime-Durations)	179
OLAP-Spezifikation	180
OLAP-Spezifikation - Syntax-Diagramm	182
OLAP-Spezifikation - Parameter-Beschreibung und Beispiele	183
ordered-OLAP-specification	183
numbering-specification	188
aggregation-specification	189
OLAP-column-function	190
window-partition-clause	192
window-order-clause	192
window-aggregation-group-clause	193
Operator	198
Row-Change Expression	199
Scalar Fullselect	200
Set-Operator	200
Sequence-Referenz	201
XMLCAST-Spezifikation	204
Zeitzone-Ausdruck / Time-zone-specific-expression	207
Predicate / Prädikat	208
Row-Value-Expression (Row Expression)	209
ARRAY_EXISTS Prädikat	210
Basis-Prädikat	211
Expression und Vergleichs-Operator	211
BETWEEN Prädikat	212
DISTINCT Prädikat	213
EXISTS Prädikat	214
IN Prädikat	215
LIKE Prädikat	216
NULL Prädikat	217
Quantifiziertes Prädikat	218
XMLEXISTS Prädikat	219
Search Condition / Such-Bedingung	221
AND, OR, NOT und Klammern, eine unendliche Geschichte	222
Search Condition / Such-Bedingung für Textsuche	223
IBM-Text-Search-Komponente basierend auf IBM Omni Find Text	223
Syntax für die Nutzung von: CONTAINS und SCORE	223
Konvertierung zwischen SQL und XML	225
Function / Funktion	226
Funktions-Typen	226
Funktions-Auflösung (Function Resolution)	228
Bestmögliche Übereinstimmung der Argumente (best fit)	228
Funktions-Kategorien	229
Array-Funktionen	229
Array-Funktions-Überblick	230
Codierschema-Funktionen	231
DateTime-Funktionen	231

Konvertierungs-Funktionen	232
Verschlüsselungs-/Kryptografische Funktionen	233
Mathematische Funktionen	234
String-Funktionen	235
XML-Funktionen	236
Builtin Functions	237
Aggregate / Column Function	239
Überblick der Aggregations-Funktionen	240
ARRAY_AGG	241
AVG	244
CORR bzw. CORRELATION	245
COUNT	246
COUNT_BIG	247
COVAR_POP bzw. COVAR bzw. COVARIANCE	248
COVAR_SAMP bzw. COVARIANCE_SAMP	250
CUME_DIST	252
GROUPING	254
LISTAGG (Version 12 FL 501)	255
MAX	257
MEDIAN	258
MIN	259
PERCENTILE_CONT	260
PERCENTILE_DISC	262
PERCENT_RANK	264
REGR_AVGX	267
REGR_AVGY	268
REGR_COUNT	269
REGR_INTERCEPT / REGR_ICPT	270
REGR_R2	271
REGR_SLOPE	272
REGR_SXX	273
REGR_SXY	274
REGR_SYY	275
STDDEV bzw. STDDEV_POP oder STDDEV_SAMP	276
SUM	277
VAR bzw. VARIANCE oder VAR_SAMP bzw. VARIANCE_SAMP	278
XMLAGG	279
Skalare Funktionen / Scalar Functions	281
Überblick der Skalaren Funktionen	281
ABS oder ABSVAL - absoluter Wert aus numerischem Wert	288
ACOS - Arkus-Cosinus aus numerischem Wert	289
ADD DAYS - Addition von Tagen	290
ADD_MONTHS - Addition von Monaten	291
AI - Semantic Functions (AI = Artificial Intelligence)	292
Überblick	292
AI_ANALOGY	293
AI_SEMANTIC_CLUSTER	294
AI_SIMILARITY	295
ARRAY_DELETE - Elemente aus einem Array löschen	296
ARRAY_FIRST - Rückgabe des kleinsten Array-Wertes aus einem Array	297

ARRAY_LAST - Rückgabe des höchsten Array-Wertes aus einem Array	298
ARRAY_NEXT - Rückgabe des nächsten Array-Wertes aus einem Array	299
ARRAY_PRIOR - Rückgabe des vorherigen Array-Wertes aus einem Array	301
ARRAY_TRIM (auch: TRIM_ARRAY) - Löschen Elemente vom Ende eines Arrays	302
ASCII - Rückgabe eines ASCII-Zeichens aus dem ersten Zeichen eines Strings	303
ASCII CHR - Rückgabe des ASCII-Zeichens aufgrund einer numerischen Code-Position	304
ASCII_STR - Rückgabe eines ASCII-Strings	305
ASIN - Arkus-Sinus aus numerischem Wert	306
ATAN - Arkus-Tangens aus numerischem Wert	307
ATANH - Hyperbolischer Arkus-Tangens aus numerischem Wert	308
ATAN2 - Arkus-Tangens aus x- und y-Koordinaten	309
BIGINT - Rückgabe der BIGINT-Repräsentation einer Nummer	310
BINARY - Rückgabe der BINARY-Repräsentation eines Strings	311
BITAND, BITANDNOT, BITOR, BITXOR und BITNOT	312
BLOB - Konvertieren Binary Large Object aus String oder ROWID	314
BTRIM - Entfernung von Zeichen aus einem String vorne und hinten	315
CARDINALITY - Rückgabe der Anzahl zugeordneter Elemente eines Arrays	316
CCSID_ENCODING - Bereitstellen des aktuellen Codier-Schemas	317
CEIL oder CEILING - Aufgerundeter Ganzzahlenwert aus einer Nummer	318
CHAR - Konvertieren Character aus Character	319
CHAR - Konvertieren Character aus DateTime	320
CHAR - Konvertieren Character aus Decfloat	321
CHAR - Konvertieren Character aus Decimal	322
CHAR - Konvertieren Character aus Floating Point	324
CHAR - Konvertieren Character aus Graphic	325
CHAR - Konvertieren Character aus Integer	326
CHAR - Konvertieren Character aus ROWID	327
CHAR9 - Konvertieren eines Dezimalwertes in einen Character-String im Format der Db2-Version 9	328
CHARACTER_LENGTH oder CHAR_LENGTH - Länge eines Arguments aufgrund einer Codeunit ermitteln	329
CLOB oder TO_CLOB - Konvertieren Character Large Object aus String oder ROWID	331
COALESCE - Zurückgabe des ersten Wertes ungleich NULL (analog NVL oder VALUE)	332
COLLATION_KEY - Rückgabe der Codeset-Ordnungsfolge eines Strings	334
COMPARE_DECFLOAT - Vergleich zweier DECFLOAT-Werte	336
CONCAT - Verkettung von zwei Strings	337
CONTAINS - Linguistische Suche in Texten	338
COS - Cosinus aus numerischem Wert	339
COSH - Hyperbolischer Cosinus aus numerischem Wert	340
DATE - Konvertieren Datum aus Character-Wert, Date oder Timestamp	341
DAY - Tag aus Datum oder Date Duration extrahieren	342
DAYOFMONTH - Tag aus Datum extrahieren	343
DAYOFWEEK - Relativen Wochentag aus Datum extrahieren	344
DAYOFWEEK_ISO - Relativen Wochentag aus Datum extrahieren (ISO-Format)	345
DAYOFYEAR - Relativen Jahrestag aus Datum extrahieren	346
DAYS - Relativen Tag bezogen auf den 01.01.0001 extrahieren	347
DAYS_BETWEEN - Ermittlung der Anzahl voller Tage zwischen den spezifizierten Argumenten	348
DBCLOB - Konvertieren Double Byte Character Large Object aus String	349
DECFLOAT - Konvertieren DECFLOAT-Wert aus einer Zahl (numerisch oder im String)	350
DECFLOAT_FORMAT - Formatierung eines DECFLOAT-Wertes	351
DECFLOAT_SORTKEY - DECFLOAT-Wert in Standard-Sortierfolge bringen	353
DEC oder DECIMAL - Konvertieren Dezimalwert aus numerischem Daten-Typ	354
DEC oder DECIMAL - Konvertieren Dezimalwert aus einer Zahl im String	355

DECODE - Evaluierung und bedingte Rückgabe eines Wertes (analog CASE-Expression)	356
DECRYPT_BINARY, _BIT, _CHAR oder _DB - Entschlüsselung eines verschlüsselten Strings	358
DECRYPT_DATAKEY - Entschlüsselung eines mit KEY LABEL verschlüsselten Strings (Version 12 FL 505)	359
DEGREES - Konvertieren Grad aus einem Radiant-Ausdruck	361
DIFFERENCE - Phonetische Unterschiede zweier Strings	362
DIGITS - Konvertieren Character aus Dezimalwert oder Binärwert	363
DOUBLE oder DOUBLE_PRECISION - Konvertieren Gleitkommazahl aus Wert	364
DSN_XMLVALIDATE - Prüfung eines XML-Dokuments auf XML-Schema-Gültigkeit	365
EBCDIC CHR - Rückgabe des EBCDIC-Zeichens aufgrund einer numerischen Code-Position	366
EBCDIC_STR - Rückgabe eines EBCDIC-Strings	367
ENCRYPT_DATAKEY - Verschlüsselung eines Strings mit KEY LABEL (Version 12 FL 505)	368
ENCRYPT_TDES - Verschlüsselung eines Strings	369
EXP - Exponentialfunktion aus Argument extrahieren	370
EXTRACT - Extrahieren von Teil-Komponenten von Datum, Zeit oder Timestamp	371
FLOAT - Konvertieren Gleitkommazahl aus Wert	372
FLOOR - Abgerundeter Ganzzahlenwert aus einer Nummer	372
GENERATE_UNIQUE/GENERATE_UNIQUE_BINARY - Generieren einer systemweit eindeutigen Nummer	373
GETHINT - Bereitstellen eines Password-Tipps für chiffrierte Daten	375
GETVARIABLE - Bereitstellen von Session-Variablen-Werten	376
GRAPHIC - Konvertieren Graphic String	377
Konvertierung aus einem String (Character oder Graphic)	377
Konvertierung aus einem numerischen Wert (Integer, Decimal, Floating-Point oder DECFLOAT) - Version 12 FL 502	378
HASH - Ermitteln Streuwert (Hash-Value) mittels Hash-Algorithmus (Alternativfunktion zu HASH_MD5, HASH_SHA1 und HASH_SHA256)	379
HASH_CRC32, HASH_MD5, HASH_SHA1 und HASH_SHA256 Ermitteln Streuwert (Hash-Value) mittels Hash-Algorithmus	380
HEX - Hexadezimale Repräsentation eines Arguments	381
HOUR - Stunden aus Datum oder Date Duration extrahieren	382
IDENTITY_VAL_LOCAL - Bereitstellen des zuletzt vergebenen IDENTITY-Wertes	383
IFNULL - Zurückgabe des ersten Wertes ungleich NULL	384
INSERT - Austausch von String-Teilen	385
INT oder INTEGER - Konvertieren Binärwert aus Zahl	387
JULIAN_DAY- Relativen Tag des julian. Datums aus Datum extrahieren	388
LAST_DAY - Letzten Tag eines Monats aus Datum extrahieren	389
LCASE oder LOWER - Konvertieren String in Kleinschrift	390
LEFT oder STRLEFT - Linken Teil-String aus String extrahieren	392
LENGTH - Länge eines Arguments ermitteln	393
LN oder LOG - Zurückgabe des natürlichen Logarithmus	395
LOCATE - Start-Position eines Suchstrings in String ermitteln	396
LOCATE_IN_STRING - Start-Position eines Suchstrings in String ermitteln	397
LOG10 - Zurückgabe des Zehner-Logarithmus eines Arguments	398
LOWER oder LCASE - Konvertieren String in Kleinschrift	398
LPAD - String linksbündig auffüllen	399
LTRIM - Entfernen linksbündige Zeichen im String	400
MAX oder GREATEST - Höchstwert aus einer Werte-Liste ermitteln	401
MAX_CARDINALITY - Rückgabe der maximal zuordenbaren Element-Anzahl eines Arrays	402
MICROSECOND - Mikrosekunden aus Timestamp extrahieren	403
MIDNIGHT_SECONDS - Relative Sekunden seit Mitternacht extrahieren	404
MIN oder LEAST - Niedrigsten Wert aus einer Werte-Liste ermitteln	405
MINUTE - Minuten aus Zeit extrahieren	406
MOD - Rest einer Division von zwei Argumenten ermitteln	407
MONTH - Monat aus Datum extrahieren	408
MONTHS_BETWEEN - Monats-Differenz aus zwei Werten ermitteln	409

MQREAD - MQ-Message lesen, aber nicht löschen	410
MQREADCLOB - MQ-CLOB-Message lesen, aber nicht löschen	410
MQRECEIVE - MQ-Message lesen und löschen	411
MQRECEIVECLOB - MQ-Message lesen und löschen	411
MQSEND - MQ-Message aussenden	412
MULTIPLY_ALT - Multiplikation	413
NEXT_DAY - Aus Datum oder Timestamp einen nächstfolgenden Wochentag bereitstellen	414
NEXT_MONTH - Ermittlung des ersten Tags des nachfolgenden Monats	415
NORMALIZE_DECFLOAT - Rückgabe der einfachsten Darstellungsform eines DECFLOAT-Wertes	416
NORMALIZE_STRING - Rückgabe eines normalisierten Unicode-Strings	417
NULLIF - NULL erzeugen, wenn zwei Argumente gleich sind	420
NVL- Zurückgabe des ersten Wertes ungleich NULL (analog COALESCE)	420
OVERLAY - Löschen und Überlagern von String-Teilen	421
PACK - Packen Einzel-Werte mit Charakteristiken in einen VARBINARY-String	422
POSITION - Start-Position eines Suchstrings in String ermitteln (mit Codeunits)	424
POSSTR oder STRPOS- Start-Position eines Suchstrings in String ermitteln	425
POW oder POWER - Potenz eines Argumentes ermitteln	426
QUANTIZE - Rückgabe eines DECFLOAT-Wertes mit einem spezifizierbaren Exponenten	427
QUARTER - Jahres-Quartal aus Datum extrahieren	428
RADIANS - Konvertieren Radiant aus einem Grad-Ausdruck	429
RAISE_ERROR - Rückgabe eines Fehlercodes mit einem SQLSTATE	430
RAND oder RANDOM - Zufallszahl aus einem Argument bereitstellen	431
REAL - Konvertieren Gleitkommazahl aus Wert	432
REGEXP_COUNT - Ermittlung der Anzahl des Auftretens eines Regular Expression Patterns in einem String	433
REGEXP_INSTR - Ermittlung der Start- oder Ende-Position eines Regular Expression Patterns in einem String	435
REGEXP_LIKE - Ermittlung des Auftretens eines Regular Expression Patterns in einem String	437
REGEXP_REPLACE - Modifizieren eines Strings mittels Regular Expression Patterns	439
REGEXP_SUBSTR - Ermittlung der Start- oder Ende-Position eines Regular Expression Patterns in einem String	441
REPEAT - Wiederholen String n-mal	443
REPLACE - Teilstring in String ersetzen oder löschen	444
RID - Rückgabe der Record-Identifikation (RID) der Zeile	445
RIGHT oder STRRIGHT- Rechten Teil-String aus String extrahieren	446
ROUND - Rundung eines Wertes	447
ROUND_TIMESTAMP - Rundung eines Timestamps	448
ROWID - Konvertieren ROWID aus String	450
RPAD - String rechtsbündig auffüllen	451
RTRIM - Entfernen rechtsbündige Zeichen (vor Db2-Version 10 Blanks bzw. hexadezimale Nullen) im String	452
SCORE - Linguistische Suche in Texten mit Gewichtung	453
SECOND - Sekunden aus Zeit oder Timestamp extrahieren	454
SIGN - Vorzeichen eines Argumentes extrahieren	455
SIN - Sinus aus numerischem Wert	456
SINH - Hyperbolischer Sinus aus numerischem Wert	457
SMALLINT - Konvertieren Binärwert aus Zahl im String	458
SOUNDEX - Phonetische Suche innerhalb eines Strings	459
SOAPHTTPC und SOAPHTTPV - SOAP-Anforderung als XML-Daten zurückgeben	460
SOAPHTTPNC und SOAPHTTPNV - SOAP-Message als XML-Daten zurückgeben	461
SPACE - Blank-String erzeugen	462
SQRT - Quadratwurzel eines Argumentes ermitteln	463
STRIP - Entfernen Zeichen links- bzw. rechtsbündig im String	464
STRLEFT oder LEFT - Linken Teil-String aus String extrahieren	465
STRPOS oder POSSTR - Relative Position eines Teilstrings in einem String ermitteln	465

STRRIGHT oder RIGHT - Rechten Teil-String aus String extrahieren	465
SUBSTR - Teilstring aus einem String herauslösen	466
SUBSTRING - Teilstring aus einem String herauslösen (mit Codeunits)	467
TAN - Tangens aus numerischem Wert	469
TANH - Hyperbolischer Tangens aus numerischem Wert	470
TIME - Konvertieren Zeit aus Character-Wert, Zeit oder Timestamp	471
TIMESTAMP - Konvertieren Timestamp ohne Zeitzone aus diversen Argumenten	472
Aus LRSN Timestamp ermitteln	473
TIMESTAMPADD - Addieren Zeit-Intervall auf Timestamp	474
TIMESTAMP_FORMAT oder TO_DATE oder TO_TIMESTAMP - Konvertieren Timestamp aus einem String	475
TIMESTAMP_ISO - Konvertieren Timestamp aus diversen Argumenten	477
TIMESTAMPDIFF - Ermitteln Differenz-Zeit-Intervall aus zwei Timestamps	478
TIMESTAMP_TZ - Konvertieren Timestamp mit Zeitzone aus diversen Argumenten	480
TO_CHAR - Konvertieren eines Argumentes des Formats Character, numerisch oder Timestamp in einen String	481
TO_CLOB - Konvertieren eines Argumentes des Formats String in einen CLOB-Wert	481
TO_DATE - Konvertieren Timestamp in einen String	481
TO_NUMBER - Formatierung eines DECFLOAT-Wertes	481
TO_TIMESTAMP - Formatieren eines Timestamps aus einem String aufgrund eines spezifizierten Formats	481
TOTALORDER - Vergleichs-Ordnung zweier DECFLOAT-Werte ermitteln	482
TRANSLATE - Übersetzen eines oder mehrerer Zeichen	483
TRIM - Entfernen Zeichen links- bzw. rechtsbündig im String	484
TRIM_ARRAY (auch: ARRAY_TRIM) - Löschen Elemente vom Ende eines Arrays	485
TRUNC oder TRUNCATE - Abschneiden eines Wertes	486
TRUNC_TIMESTAMP - Abschneiden eines Timestamps	487
UCASE oder UPPER - Konvertieren String in Großschrift	488
UNICODE - Rückgabe des ersten Zeichens eines Strings als UTF-16-Position	490
UNICODE_STR - Rückgabe eines Strings im Unicode UTF-8 oder UTF-16	491
UPPER oder UCASE - Konvertieren String in Großschrift	492
VALUE - Zurückgabe des ersten Wertes ungleich NULL	492
VARBINARY - Rückgabe eines Binär-Strings	493
VARCHAR - Konvertieren variable Character aus Binary oder Character	494
VARCHAR - Konvertieren variable Character aus DateTime	495
VARCHAR - Konvertieren variable Character aus DECFLOAT	495
VARCHAR - Konvertieren variable Character aus Decimal	496
VARCHAR - Konvertieren variable Character aus Floating Point	496
VARCHAR - Konvertieren variable Character aus GRAPHIC	497
VARCHAR - Konvertieren variable Character aus Integer	498
VARCHAR - Konvertieren variable Character aus ROWID	498
VARCHAR_BIT_FORMAT - Rückgabe der Binär-String-Repräsentation eines Eingabe-Strings	499
VARCHAR9 - Konvertieren eines Dezimalwertes in einen variable String im Format der Db2-Version 9	500
VARCHAR_FORMAT - Konvertieren eines Argumentes des Formats Character, numerisch oder Timestamp in einen String	501
VARCHAR_FORMAT - Konvertieren eines Argumentes des Formats Character in einen String	501
VARCHAR_FORMAT - Konvertieren eines Argumentes des Formats TIMESTAMP in einen String	502
VARCHAR_FORMAT - Konvertieren eines Argumentes des numerischen Formats in einen String	504
VARGRAPHIC - Konvertieren variablen Graphic String	507
Konvertierung aus einem String (Character oder Graphic)	507
Konvertierung aus einem numerischen Wert (Integer, Decimal, Floating-Point oder DECFLOAT) - Version 12 FL 502	508
VERIFY_GROUP_FOR_USER - Testen auf einen Autorisierungs-Id im Prozess	509
VERIFY_ROLE_FOR_USER - Testen auf eine Rolle im Trusted Context	510
VERIFY_TRUSTED_CONTEXT_ROLE_FOR_USER - Testen auf eine Rolle im Trusted Context	511
WEEK - Woche des Jahres extrahieren	512

WEEK_ISO - Woche des Jahres extrahieren (nach ISO)	513
WRAP - Lesbare Daten in unkenntliche bzw. schwer lesbare Daten kodieren (Obfuskation/obfuscate)	515
XML2CLOB - Konvertieren CLOB-Wert aus XML-Wert (ersetzt von XMLSERIALIZE)	516
XMLATTRIBUTES - Konvertieren XML-Attribute aus den Argumenten	517
XMLCOMMENT - Erzeugen eines XML-Kommentars	518
XMLCONCAT - Verknüpfung von XML-Elementen zu einem XML-Forest	519
XMLDOCUMENT - Rückgabe eines XML-Dokuments	520
XMLELEMENT - Konvertieren XML-Elemente aus den Argumenten	521
XMLFOREST - Generierung einer Liste von XML-Elementen (Forest)	524
XMLMODIFY - Modifikation von Dokumenten-Teilen auf Knoten-Ebene	527
XMLMODIFY - Basis-Update-Expressions (XPath-Updating-Expression)	529
Delete-Expression	529
Insert-Expression	530
Replace-Expression	532
XMLNAMESPACES - Deklaration von XML-Namespaces	534
XMLPARSE - Verarbeitung und Prüfung eines XML-Dokuments	535
XMLPI - Bereitstellung einer XML-Verarbeitungs-Instruktion (PI-Processing Instruction)	536
XMLQUERY- Rückgabe eines XML-Werts aufgrund einer XPath-Evaluierung	537
XMLSERIALIZE - Bereitstellung einer XML-Sequenz	540
XMLTEXT- Bereitstellung eines XML-Text-Knotens	542
XMLXSROBJECTID - Prüfung, ob ein XML-Dokument gegen XML-Schema-Regeln geprüft wurde (Validate)	542
XSLTRANSFORM- Konvertieren XML-Daten in andere Formate	544
YEAR - Jahr aus Datum extrahieren	546
Row Functions / Zeilen Funktionen	547
Überblick der Zeilen Funktionen	547
UNPACK - Entpacken der vorher mit PACK verdichteten Daten aus einem VARBINARY-String	547
Table Functions / Table Funktionen	549
Überblick der Table Funktionen	549
ADMIN_TASK_LIST	550
ADMIN_TASK_OUTPUT	553
ADMIN_TASK_STATUS	554
BLOCKING_THREADS	556
MQREADALL - MQS-Message- und Metadaten lesen, aber nicht löschen	560
MQREADALLCLOB - MQS-Message- und Metadaten lesen, aber nicht löschen	561
MQRECEIVEALL - MQS-Message- und Metadaten lesen und löschen	562
MQRECEIVEALLCLOB - MQS-Message- und Metadaten lesen und löschen	563
XMLTABLE - Bereitstellen einer Result Table durch Evaluierung von XPath-Ausdrücken	564
Db2-Limite	567
Max. Längen für Identifikatoren (Objekt-Namen)	567
Max. Längen und Wertebereiche für Daten-Typen	568
Maximale Längen für String-Daten-Typen	568
Zulässige Wertebereiche für numerische Daten-Typen	569
Zulässige Wertebereiche für DateTime Daten-Typen	569
Limite für Db2-Objekt-Typen	570
Database, Tablespace, Table und View	570
A2 - Anhang - Definition der Db2-Sprachelemente	572
Grafischer Wegweiser durch den Anhang 2	572
Grafische Darstellung der Objekt-Kategorien für SQL-Statements (DDL, DCL und DML)	573
Nutzung der SQL-Statements (DML)	578

Grobe Inhalts-Beschreibung Anhang 2	579
Precompiler bzw. Coprocessor-Optionen	580
Options-Details	580
SQL-Statements (DDL, DML und DCL)	583
Übersicht und Typologie der SQL-Statements	583
Basis-Parameter für generelle Daten-Objekte	588
Einleitung	588
Syntax-Diagramme der Argumente genereller Daten-Objekt-Typen	588
Bestimmung des Tablespace-Typs für die Verwaltung von Basisdaten und dessen Charakteristiken	592
Detailbeschreibung der Parameter genereller Daten-Objekt-Typen	593
Generelle Sprachmittel für Routinen und Trigger	634
Übersicht der Routinen- und Trigger-Typen	634
Übersicht der Routinen-Typen	634
Übersicht der Trigger-Typen	634
Funktions-Typen (Functions)	635
Prozedur-Typen (Stored Procedures)	636
Übersicht der nutzbaren SQL-Statements in Routinen und Triggern	637
Übersicht der Optionen und Options-Typen für Routinen und Trigger	639
Generelle Parameter für Routinen und Trigger	640
Einleitung	640
Syntax-Diagramme der Argumente genereller Routinen- und Trigger Objekt-Typen	640
Detailbeschreibung der Parameter genereller Routinen-Objekt-Typen	641
Ausführungs-Steuerungs-Optionen von Routinen und Triggern	645
Übersicht der Options-Argumente	645
Übersicht der Syntax-Diagramme für die Argumente in der "option-list" für Routinen	647
Detailbeschreibung der Parameter für die Argumente in der "option-list" für Routinen	655
Detailbeschreibung der SQL-Statements	679
ALLOCATE CURSOR	679
ALLOCATE CURSOR: Anwendungs-Beispiel (COBOL) für einen Client	679
ALLOCATE CURSOR: Syntax-Diagramm	680
ALTER DATABASE	681
ALTER DATABASE: Syntax-Diagramm	681
ALTER DATABASE: Parameter-Beschreibung (in alphabetischer Folge)	681
ALTER FUNCTION - (Übersicht)	682
ALTER FUNCTION - External Scalar und External Table	683
ALTER FUNCTION: Anwendungs-Beispiel	683
ALTER FUNCTION: Syntax-Diagramm: - External Scalar/External Table	684
ALTER FUNCTION: Syntax-Diagramm- External Scalar/External Table: Grund-Struktur	685
ALTER FUNCTION:Parameter-Beschreibung	685
ALTER FUNCTION External Scalar/External Table: parameter-type: Syntax-Diagramm	686
ALTER FUNCTION External Scalar/External Table: parameter-type: Parameter-Beschreibung	686
ALTER FUNCTION - External Scalar/External Table: data-type: Syntax-Diagramm	686
ALTER FUNCTION - External Scalar/External Table: data-type: Parameter-Beschreibung	686
ALTER FUNCTION - External Scalar/External Table: option-list - Syntax-Diagramm	687
ALTER FUNCTION - Compiled SQL Scalar	689
ALTER FUNCTION - Compiled SQL Scalar: Anwendungs-Beispiele	690
ALTER FUNCTION - Compiled SQL Scalar: Syntax-Diagramm Überblick	691
ALTER FUNCTION - Compiled SQL Scalar: Grund-Struktur - Syntax-Diagramm	692
ALTER FUNCTION - Compiled SQL Scalar: Grund-Struktur - Parameter-Beschreibung	692

ALTER FUNCTION - Compiled SQL Scalar: parameter-type - Syntax-Diagramm	694
ALTER FUNCTION - Compiled SQL Scalar: parameter-type - Parameter-Beschreibung	694
ALTER FUNCTION - Compiled SQL Scalar: data-type - Syntax-Diagramm	694
ALTER FUNCTION - SQL Scalar: data-type - Parameter-Beschreibung	694
ALTER FUNCTION - Compiled SQL Scalar: routine-specification und SQL-routine-body - Syntax-Diagramm	695
ALTER FUNCTION - Compiled SQL Scalar: routine-specification und SQL-routine-body -Parameter-Beschreibung	695
ALTER FUNCTION - Compiled SQL Scalar: option-list - Syntax-Diagramm	696
ALTER FUNCTION - Inlined SQL Scalar	700
ALTER FUNCTION - Inlined SQL Scalar: Anwendungs-Beispiele	700
ALTER FUNCTION - Inlined SQL Scalar: Syntax-Diagramm Überblick	701
ALTER FUNCTION - Inlined SQL Scalar: Grund-Struktur - Parameter-Beschreibung	702
ALTER FUNCTION - Inlined SQL Scalar: parameter-declaration - Syntax-Diagramm	703
ALTER FUNCTION - Inlined SQL Scalar: parameter-type - Parameter-Beschreibung	703
ALTER FUNCTION - Inlined SQL Scalar: data-type - Syntax-Diagramm	703
ALTER FUNCTION - Inlined SQL Scalar: data-type - Parameter-Beschreibung	703
ALTER FUNCTION - Inlined SQL Scalar: option-list - Syntax-Diagramm	704
ALTER FUNCTION - SQL Table	705
ALTER FUNCTION - SQL Table: Anwendungs-Beispiel	705
ALTER FUNCTION - SQL Table: Syntax-Diagramm Überblick	706
ALTER FUNCTION - SQL Table: Grund-Struktur - Syntax-Diagramm	707
ALTER FUNCTION - SQL Table: Grund-Struktur - Parameter-Beschreibung	707
ALTER FUNCTION - SQL Table: parameter-type - Syntax-Diagramm	708
ALTER FUNCTION - SQL Table: parameter-type - Parameter-Beschreibung	708
ALTER FUNCTION - SQL Table: data-type - Syntax-Diagramm	709
ALTER FUNCTION - SQL Scalar: data-type - Parameter-Beschreibung	709
ALTER FUNCTION - SQL Table: option-list - Syntax-Diagramm	710
ALTER INDEX	711
ALTER INDEX Anwendungsbeispiele	715
ALTER INDEX: Syntax-Diagramm Überblick	716
ALTER INDEX: Grund-Struktur - Syntax-Diagramm	717
ALTER INDEX: Grund-Struktur - Parameter-Beschreibung	717
ALTER INDEX: Index-Charakteristiken: index-options - Syntax-Diagramm	720
ALTER INDEX Partition-Charakteristiken	721
ALTER INDEX: Index-Partition-Charakteristiken: index-partition-options - Syntax-Diagramm	721
ALTER INDEX: Index-Partition-Charakteristiken: index-partition-options - Parameter-Beschreibung	721
ALTER MASK	722
ALTER MASK: Anwendungs-Beispiele	722
ALTER MASK: Syntax-Diagramm	722
ALTER MASK: Parameter-Beschreibung	722
ALTER PERMISSION	723
ALTER PERMISSION: Anwendungs-Beispiel	723
ALTER PERMISSION: Syntax-Diagramm	723
ALTER PERMISSION: Parameter-Beschreibung	723
ALTER PROCEDURE - (Übersicht)	724
ALTER PROCEDURE - External	725
ALTER PROCEDURE - External: Anwendungs-Beispiel	725
ALTER PROCEDURE External: Syntax-Diagramm	726
ALTER PROCEDURE External: Syntax-Diagramm: Grund-Struktur	727
ALTER PROCEDURE External: Grund-Struktur - Parameter-Beschreibung	727
ALTER PROCEDURE External: option-list -Syntax-Diagramm	727
ALTER PROCEDURE - SQL External	729

ALTER PROCEDURE - SQL External: Anwendungs-Beispiel	729
ALTER PROCEDURE - SQL External: Syntax-Diagramm	729
ALTER PROCEDURE - SQL External: Syntax-Diagramm: Grund-Struktur	730
ALTER PROCEDURE - SQL External: Parameter-Beschreibung: Grund-Struktur	730
ALTER PROCEDURE - SQL External: Syntax-Diagramm: option-list	731
ALTER PROCEDURE - SQL Native	733
ALTER PROCEDURE - SQL Native: Anwendungs-Beispiel	733
ALTER PROCEDURE - SQL Native: Syntax-Diagramm Überblick	734
ALTER PROCEDURE - SQL Native: Syntax-Diagramm: Grund-Struktur	735
ALTER PROCEDURE - SQL Native: Parameter-Beschreibung: Grund-Struktur	735
ALTER PROCEDURE - SQL Native: routine-spezifikation - Syntax-Diagramm	736
ALTER PROCEDURE - SQL Native: routine-spezifikation -Parameter-Beschreibung	736
ALTER PROCEDURE - SQL Native: parameter-type - Syntax-Diagramm	737
ALTER PROCEDURE - SQL Native: parameter-type - Parameter-Beschreibung	737
ALTER PROCEDURE - SQL Native: data-type - Syntax-Diagramm	737
ALTER PROCEDURE - SQL Native: Syntax-Diagramm: data-type - Parameter-Beschreibung	737
ALTER PROCEDURE - SQL Native option-list: Syntax-Diagramm	738
ALTER PROCEDURE - SQL Native: SQL-routine-body - Syntax-Diagramm	742
ALTER PROCEDURE - SQL Native: SQL-routine-body -Parameter-Beschreibung	742
ALTER SEQUENCE	743
ALTER SEQUENCE: Anwendungs-Beispiel	743
ALTER SEQUENCE Syntax-Diagramm	744
ALTER SEQUENCE: Parameter-Beschreibung	744
ALTER SEQUENCE: Syntax-Diagramm und Parameter-Beschreibung: gen-options	745
ALTER STOGROUP	746
ALTER STOGROUP: Anwendungs-Beispiel	746
ALTER STOGROUP: Syntax-Diagramm	746
ALTER TABLE	748
ALTER TABLE - Übersicht der Sprachmittel	749
ALTER TABLE: Schwebestände (Pending Changes) und die Konsequenzen	751
ALTER TABLE: Relevante Erweiterungen der letzten Db2-Versionen	753
ALTER TABLE: Anwendungs-Beispiele	758
ADD COLUMN - Neue Spalten definieren	758
ADD mqt - Definition einer Materialized Query Table (MQT)	759
ADD CLONE und DROP CLONE - Aktivieren eines Clone-Konstrukts und Definition einer Clone Table/Löschen eines Clone-Konstrukts	760
ADD CLONE - Aktivieren eines Clone-Konstrukts und Definition einer Clone Table/	760
DROP CLONE - Löschen eines Clone-Konstrukts	760
ADD CONSTRAINT und DROP CONSTRAINT - Integritäts-Konstrukt verwalten	761
ADD ORGANIZE BY HASH - Einrichtung einer Hash-Organisation (ab Version 12 FL 504 nicht mehr unterstützt - deprecated)	762
ADD PARTITION - Neue Partition definieren	763
Vor Version 12: Neue Partition hinten einfügen	763
Ab Version 12: Neue Partition an beliebiger Stelle einfügen	763
ADD PARTITION BY - Neuen Partitioning-Key definieren	763
ADD PERIOD SYSTEM TIME - Hinzufügen Spalten und Einrichtung einer System-maintained Temporal Table	764
ALTER COLUMN - Änderung Spalten-Charakteristik	765
ALTER COLUMN - IDENTITY-Restart-Wert setzen	765
ALTER PARTITION - Änderung bestehender Partition-Grenzwerte (Limitkeys)	766
RENAME COLUMN - Spalten-Name umbenennen	767
ROTATE PARTITION - Rotation einer Partition	767
ALTER TABLE: Syntax-Diagramm: Grund-Struktur	768
ALTER TABLE: Parameter-Beschreibung: Grund-Struktur	768

ALTER TABLE ADD	773
ADD COLUMN - Einfügung einer neuen Spalte	773
ALTER TABLE ADD COLUMN - column-definition-block: Syntax-Diagramm	774
ALTER TABLE ADD COLUMN - column-definition-block: Parameter-Beschreibung	775
Definition Daten-Typ (data-type) einer neuen Spalte	779
ALTER TABLE ADD COLUMN: data-type - Syntax-Diagramm	779
ALTER TABLE ADD COLUMN: data-type - Parameter-Beschreibung	779
ALTER TABLE ADD COLUMN: Daten-Typen- Syntax-Diagramm	780
Definition einer neuen IDENTITY-Charakteristik	781
ALTER TABLE ADD COLUMN - as-identity-clause: Syntax-Diagramm	781
ALTER TABLE ADD COLUMN - as-identity-clause: Parameter-Beschreibung	781
ALTER TABLE ADD COLUMN - as-identity-clause -gen-options-Syntax-Diagramm und Parameter-Beschreibung	782
ADD CONSTRAINT - Definition neuer Constraints	783
ALTER TABLE ADD CONSTRAINT - constraint-definition-block: Syntax-Diagramm	783
ALTER TABLE ADD CONSTRAINT - constraint-definition-block: Parameter-Beschreibung	783
Hinzufügen neues Check-Constraint	784
ALTER TABLE ADD CONSTRAINT - Check-Constraint: Syntax-Diagramm	784
ALTER TABLE ADD CONSTRAINT Check-Constraint: Parameter-Beschreibung: Check	784
Hinzufügen neues Referential-Constraint	785
ALTER TABLE ADD CONSTRAINT - Referential-Constraint: Syntax-Diagramm	785
ALTER TABLE ADD CONSTRAINT - Referential-Constraint: Parameter-Beschreibung	785
References-Klausel	786
ALTER TABLE ADD CONSTRAINT - references-clause: Syntax-Diagramm: Referential-Constraint	786
ALTER TABLE ADD CONSTRAINT - references-clause: Parameter-Beschreibung	786
Hinzufügen neues Unique-Constraint	788
ALTER TABLE ADD CONSTRAINT - Unique-Constraint: Syntax-Diagramm	788
ALTER TABLE ADD CONSTRAINT - Unique-Constraint: Parameter-Beschreibung	788
Definition einer ROW-CHANGE-TIMESTAMP-Charakteristik	789
ALTER TABLE ADD COLUMN - as-row-change-timestamp-clause: Syntax-Diagramm	789
ALTER TABLE ADD COLUMN - as-row-change-timestamp-clause: Parameter-Beschreibung	789
ALTER TABLE: period-definition - Syntax-Diagramm	790
ALTER TABLE: period-definition - Parameter-Beschreibung	790
Definition einer Versionierung im Rahmen einer System-maintained Temporal Table	793
ALTER TABLE: ADD VERSIONING - Syntax-Diagramm	794
ALTER TABLE: ADD VERSIONING - Parameter-Beschreibung	794
ADD MATERIALIZED QUERY - Änderung Base-Table --> MQT	795
ALTER TABLE ADD MATERIALIZED QUERY: Syntax-Diagramm	795
ALTER TABLE ADD MATERIALIZED QUERY: Parameter-Beschreibung	796
Definition einer Direktzugriffs-Organisation (Hash) (ab Version 12 FL 504 nicht mehr unterstützt - deprecated)	798
ALTER TABLE: Hash-Organisation ADD ORGANIZE BY HASH - Syntax-Diagramm	798
ALTER TABLE: Hash-Organisation ADD ORGANIZE BY HASH- Parameter-Beschreibung	798
ALTER TABLE - Definition einer Archiv-Organisation (Archive-enabled Table und Archive Table)	799
ALTER TABLE: Archiv-Organisation - Syntax-Diagramm	799
ALTER TABLE: Archiv-Organisation - Parameter-Beschreibung	800
Manipulations-Wirkungen aufgrund der Globalen Variablen SYSIBMADM.MOVE_TO_ARCHIVE	801
Daten-Bereitstellungs-Wirkungen aufgrund der Globalen Variablen SYSIBMADM.GET_ARCHIVE	801
ADD PARTITION - Einrichtung und Erweiterung des Partitioning Schemas	802
Einfügung einer neuen Partition	802
ALTER TABLE ADD PARTITION: Syntax-Diagramm: Einfügen neue Partition	803
LIMITKEY-Spezifikation für neue Partition	803
ALTER TABLE ADD PARTITION: Parameter-Beschreibung: Einfügen neue Partition	803
Definition eines Partitioning-Keys (Konvertierung von Index-kontrollierter Partitionierung auf Table-kontrollierte Partitionierung)	804
ALTER TABLE ADD PARTITION BY RANGE: Syntax-Diagramm: Definition Partitioning Key	805
ALTER TABLE ADD PARTITION BY RANGE: Parameter-Beschreibung: Definition Partitioning Key	805

ALTER PARTITIONING TO PARTITION BY RANGE: Syntax-Diagramm: Konvertierung von UTS-PBG ui UTS-PBR- Migration UTS-PBG zu UTS-PBR	807
ALTER TABLE ALTER PARTITIONING BY RANGE: Parameter-Beschreibung:	807
ALTER TABLE ALTER - Änderung von Table-Charakteristiken	809
ALTER COLUMN - Änderung von Spalten-Charakteristiken	809
ALTER TABLE ALTER COLUMN - column-alteration: Syntax-Diagramm	810
ALTER TABLE ALTER COLUMN - column-alteration: Parameter-Beschreibung	810
Änderung einer bestehenden IDENTITY-Charakteristik ALTER TABLE - ALTER COLUMN - identity alteration-clause: Syntax-Diagramm	812
ALTER TABLE - ALTER COLUMN - identity alteration-clause: Parameter-Beschreibung	812
Änderung der Speichergröße bei einer Direktzugriffs-Organisation (Hash) (ab Version 12 FL 504 nicht mehr unterstützt - deprecated)	814
ALTER TABLE: Hash-Organisation ALTER ORGANIZATION - Syntax-Diagramm	814
ALTER TABLE: Hash-Organisation ALTER ORGANIZATION - Parameter-Beschreibung	814
ALTER MATERIALIZED QUERY - Änderung von MQT-Charakteristiken	815
ALTER TABLE ALTER MATERIALIZED QUERY: Syntax-Diagramm: mqt-alteration	815
ALTER TABLE ALTER MATERIALIZED QUERY: Parameter-Beschreibung	815
ALTER PARTITION - Änderung eines Partition-Limitkeys	816
ALTER TABLE ALTER PARTITION - Änderung des Limitkeys: Syntax-Diagramm	816
ALTER TABLE ALTER PARTITION - Änderung des Limitkeys: Parameter-Beschreibung	816
ALTER TABLE DROP - Löschung von Table-Constraints	817
ALTER TABLE DROP: Syntax-Diagramm: constraint-drop	817
ALTER TABLE DROP: Parameter-Beschreibung: constraint-drop	817
ALTER TABLE ROTATE - Rotation von Partitions	818
ALTER TABLE ROTATE: Syntax-Diagramm: partition-rotate	818
ALTER TABLE ROTATE: Parameter-Beschreibung: partition-rotate	818
ALTER TABLE - Änderung sonstiger Table-Optionen	819
ALTER TABLE - table-options: Syntax-Diagramm	819
ALTER TABLE table-options: Parameter-Beschreibung	819
ALTER TABLESPACE	821
ALTER TABLESPACE: Anwendungs-Beispiele	823
Tablespace-Konvertierungs-Beispiel-Szenario ab Db2-Version 10	824
ALTER TABLESPACE: Syntax-Diagramm Überblick	826
ALTER TABLESPACE Optionen 1 und 2 sowie Partition-Optionen	827
ALTER TABLESPACE: Syntax-Diagramm und Parameter-Beschreibung: Tablespace- und Partition-Optionen	827
ALTER TABLESPACE: MOVE TABLE-Clause (ab Version 12 FL 508)	829
ALTER TABLESPACE: MOVE TABLE-Clause - Syntax-Diagramm	829
ALTER TABLESPACE: MOVE TABLE-Clause - Parameter-Beschreibung	829
ALTER TRIGGER - Überblick	830
ALTER TRIGGER (Advanced)	831
ALTER TRIGGER (Advanced): Anwendungs-Beispiel	832
ALTER TRIGGER (Advanced): Syntax-Diagramm	833
ALTER TRIGGER (Advanced): Parameter-Beschreibung Grund-Struktur	834
ALTER TRIGGER (Advanced): option-list: Syntax-Diagramm und Parameter-Beschreibungen	839
ALTER TRIGGER (Basic)	842
ALTER TRIGGER (Basic): Anwendungs-Beispiel	842
ALTER TRIGGER (Basic): Syntax-Diagramm	842
ALTER TRIGGER (Basic): Parameter-Beschreibung	842
ALTER TRUSTED CONTEXT	843
ALTER TRUSTED CONTEXT: Anwendungs-Beispiel	843
ALTER TRUSTED CONTEXT: Syntax-Diagramm	844
ALTER TRUSTED CONTEXT: Parameter-Beschreibung	845
ALTER VIEW	847
ALTER VIEW: Anwendungs-Beispiel (COBOL)	847

ALTER VIEW: Syntax-Diagramm	847
ALTER VIEW: Parameter-Beschreibung	847
ASSOCIATE LOCATORS	848
ASSOCIATE LOCATORS: Anwendungs-Beispiel (COBOL) für einen Client	848
ASSOCIATE LOCATORS: Syntax-Diagramm	848
ASSOCIATE LOCATORS:Parameter-Beschreibung	849
BEGIN DECLARE SECTION	850
BEGIN DECLARE SECTION: Anwendungs-Beispiel (COBOL)	850
BEGIN DECLARE SECTION: Syntax-Diagramm	850
CALL	851
CALL: Anwendungs-Beispiele (PL/I)	853
CALL: Anwendungs-Beispiele (SQL Native-Prozedur mit Modifikation von Global Session Variablen)	853
CALL: Anwendungs-Beispiele (SQL Native-Prozedur mit ARRAY-Parameter-Übergabe)	854
CALL: Syntax-Diagramm	855
CALL: Parameter-Beschreibung	855
CLOSE	857
Implizites Schließen des Cursors (Fast Implicite Close)	857
CLOSE: Anwendungs-Beispiel in COBOL	858
CLOSE: Syntax-Diagramm: CLOSE	858
CLOSE: Parameter-Beschreibung	858
COMMENT	859
COMMENT: Anwendungs-Beispiele	860
COMMENT: Syntax-Diagramm	861
COMMENT: Parameter-Beschreibung	862
COMMIT	864
COMMIT: Anwendungs-Beispiel	865
COMMIT: Syntax-Diagramm: COMMIT	865
COMMIT: Parameter-Beschreibung	865
CONNECT (Übersicht)	866
Regeln für eine RUW-Verbindung	867
Regeln für eine DUW-Verbindung	868
CONNECT	871
CONNECT: Anwendungs-Beispiel (PL/I)	871
CONNECT: Syntax-Diagramm	872
CONNECT: Parameter-Beschreibung	872
CREATE ALIAS	873
CREATE ALIAS: Anwendungs-Beispiel	873
CREATE ALIAS: Syntax-Diagramm	874
CREATE ALIAS: Parameter-Beschreibung Sequence-Alias	874
CREATE ALIAS: Parameter-Beschreibung Table-Alias	874
CREATE AUXILIARY TABLE	875
CREATE AUXILIARY TABLE: Anwendungs-Beispiel	875
CREATE AUXILIARY TABLE: Syntax-Diagramm	875
CREATE AUXILIARY TABLE: Parameter-Beschreibung	876
CREATE DATABASE	877
CREATE DATABASE: Anwendungs-Beispiel	877
CREATE DATABASE: Syntax-Diagramm	877
CREATE DATABASE: Parameter-Beschreibung (in alphabetischer Folge)	877
CREATE FUNCTION - (Übersicht)	879

CREATE FUNCTION - External Scalar	881
CREATE FUNCTION - External Scalar: Anwendungs-Beispiel	882
CREATE FUNCTION - External Scalar: Syntax-Diagramm - Überblick	883
CREATE FUNCTION - External Scalar: Grund-Struktur - Syntax-Diagramm	884
CREATE FUNCTION - External Scalar: Grund-Struktur - Parameter-Beschreibung	884
CREATE FUNCTION - External Scalar: parameter-declaration - Syntax-Diagramm	885
CREATE FUNCTION - External Scalar: parameter-declaration - Parameter-Beschreibung	885
CREATE FUNCTION - External Scalar: data-type - Syntax-Diagramm	886
CREATE FUNCTION - External Scalar: data-type - Parameter-Beschreibung	886
CREATE FUNCTION - External Scalar: Daten-Typen - Syntax-Diagramm	887
887	
CREATE FUNCTION - External Scalar: option-list - Syntax-Diagramm	888
CREATE FUNCTION - External Table	890
CREATE FUNCTION - External Table: Anwendungs-Beispiel	891
Beispiel einer Ergebnis-Tabelle mit festem Struktur-Aufbau	891
Beispiel einer Ergebnis-Tabelle mit variablem Struktur-Aufbau (Generische Table Funktion)	892
CREATE FUNCTION - External Table: Syntax-Diagramm Überblick	893
CREATE FUNCTION - External Table: Grund-Struktur - Syntax-Diagramm:	894
CREATE FUNCTION - External Table: Grund-Struktur - Parameter-Beschreibung	894
CREATE FUNCTION - External Table: parameter-declaration - Syntax-Diagramm	895
CREATE FUNCTION - External Table: parameter-declaration - Parameter-Beschreibung	895
CREATE FUNCTION - External Table: data-type - Syntax-Diagramm	896
CREATE FUNCTION - External Table: data-type - Parameter-Beschreibung	896
CREATE FUNCTION - External Table: Daten-Typen - Syntax-Diagramm	897
897	
CREATE FUNCTION - External Table: option-list - Syntax-Diagramm	898
CREATE FUNCTION - Sourced	900
CREATE FUNCTION - Sourced: Anwendungs-Beispiel	901
CREATE FUNCTION - Sourced: Syntax-Diagramm Überblick	902
CREATE FUNCTION - Sourced: Grund-Struktur - Syntax-Diagramm:	903
CREATE FUNCTION - Sourced: Grund-Struktur - Parameter-Beschreibung	903
CREATE FUNCTION - Sourced: parameter-declaration - Syntax-Diagramm	904
CREATE FUNCTION - Sourced: parameter-declaration - Parameter-Beschreibung	904
CREATE FUNCTION - Sourced: data-type - Syntax-Diagramm	905
CREATE FUNCTION - Sourced: data-type -Parameter-Beschreibung	905
CREATE FUNCTION - Sourced: Daten-Typen - Syntax-Diagramm	906
906	
CREATE FUNCTION - Sourced: option-list - Syntax-Diagramm	907
CREATE FUNCTION - Compiled SQL Scalar	908
CREATE FUNCTION - Compiled SQL Scalar: Anwendungs-Beispiel	909
CREATE FUNCTION - Compiled SQL Scalar: Syntax-Diagramm Überblick	911
CREATE FUNCTION - Compiled SQL Scalar: Grund-Struktur - Syntax-Diagramm	912
CREATE FUNCTION - Compiled SQL Scalar: Grund-Struktur - Parameter-Beschreibung	912
CREATE FUNCTION - Compiled SQL Scalar: parameter-declaration - Syntax-Diagramm	913
CREATE FUNCTION - SQL Scalar: parameter-declaration - Parameter-Beschreibung	913
CREATE FUNCTION - Compiled SQL Scalar: data-type - Syntax-Diagramm	914
CREATE FUNCTION - SQL Scalar: data-type - Parameter-Beschreibung	914
CREATE FUNCTION - Compiled SQL Scalar: Daten-Typen - Syntax-Diagramm	915
915	
CREATE FUNCTION - Compiled SQL Scalar: SQL-routine-body - Syntax-Diagramm	916
CREATE FUNCTION - Compiled SQL Scalar: SQL-routine-body -Parameter-Beschreibung	916
CREATE FUNCTION - Compiled SQL Scalar: option-list - Syntax-Diagramm	917

CREATE FUNCTION - Inlined SQL Scalar	921
CREATE FUNCTION - Inlined SQL Scalar: Anwendungs-Beispiele	922
CREATE FUNCTION - Inlined SQL Scalar: Syntax-Diagramm Überblick	923
CREATE FUNCTION - Inlined SQL Scalar: Grund-Struktur - - Parameter-Beschreibung	924
CREATE FUNCTION - Inlined SQL Scalar: parameter-declaration - Syntax-Diagramm	925
CREATE FUNCTION - Inlined SQL Scalar: parameter-declaration - Parameter-Beschreibung	925
CREATE FUNCTION - Inlined SQL Scalar: data-type - Syntax-Diagramm	926
CREATE FUNCTION - Inlined SQL Scalar: data-type - Parameter-Beschreibung	926
CREATE FUNCTION - Inlined SQL Scalar: Daten-Typen - Syntax-Diagramm	927
CREATE FUNCTION - Inlined SQL Scalar: option-list - Syntax-Diagramm	928
CREATE FUNCTION - SQL Table	929
CREATE FUNCTION - SQL Table: Anwendungs-Beispiele	930
CREATE FUNCTION - SQL Table: Syntax-Diagramm Überblick	931
CREATE FUNCTION - SQL Table: Grund-Struktur - Syntax-Diagramm	932
CREATE FUNCTION - SQL Table: Grund-Struktur - Parameter-Beschreibung	932
CREATE FUNCTION - SQL Table: parameter-declaration - Syntax-Diagramm	933
CREATE FUNCTION - SQL Table: parameter-declaration - Parameter-Beschreibung	933
CREATE FUNCTION - SQL Table: data-type - Syntax-Diagramm	934
CREATE FUNCTION - SQL Scalar: data-type - Parameter-Beschreibung	934
CREATE FUNCTION - SQL Table: Daten-Typen - Syntax-Diagramm	935
CREATE FUNCTION - SQL Table: SQL-routine-body - Syntax-Diagramm	936
CREATE FUNCTION - SQL Scalar: SQL-routine-body -Parameter-Beschreibung	936
CREATE FUNCTION - SQL Table: option-list - Syntax-Diagramm	937
CREATE GLOBAL TEMPORARY TABLE	938
CREATE GLOBAL TEMPORARY TABLE: Anwendungs-Beispiele	939
CREATE GLOBAL TEMPORARY TABLE: Syntax-Diagramm Überblick	941
CREATE GLOBAL TEMPORARY TABLE: Grund-Struktur- Syntax-Diagramm	941
CREATE GLOBAL TEMPORARY TABLE: Grund-Struktur- Parameter-Beschreibung	941
CREATE GLOBAL TEMPORARY TABLE: column-definition - Syntax-Diagramm	942
CREATE GLOBAL TEMPORARY TABLE: column-definition - Parameter-Beschreibung	942
CREATE GLOBAL TEMPORARY TABLE: data-type - Syntax-Diagramm	942
CREATE GLOBAL TEMPORARY TABLE: data-type - Parameter-Beschreibung	942
CREATE GLOBAL TEMPORARY TABLE: Daten-Typen - Syntax-Diagramm	943
CREATE INDEX	944
Übersicht der technischen Index-Typen	945
Index-kontrollierte oder Table-kontrollierte Partitionierung	946
Index-Terminologie	947
CREATE INDEX: Anwendungs-Beispiele	948
UNIQUE Index mit CLUSTER-Option	948
Non-UNIQUE Index für Duplikate	948
Index-kontrollierte Partitionierung: Index mit CLUSTER-Option und Limitkeys	948
Table-kontrollierte Partitionierung: Partitioning- und Partitioned Index mit CLUSTER-Option und Limitkeys	949
Auxiliary Index für eine LOB-Spalte	949
Temporal Table mit RI: Index mit BUSINESS_TIME-Klausel	950
BUSINESS_TIME WITHOUT OVERLAPS	950
BUSINESS_TIME WITH OVERLAPS	950
Extended Index-Beispiele	951
XML- Index-Beispiele	951
CREATE INDEX mit den Wirkungen in den Katalog-Tabellen	952
CREATE INDEX: Syntax-Diagramm	954
CREATE INDEX: Grund-Struktur - Syntax-Diagramm	955

CREATE INDEX: Grund-Struktur - Parameter-Beschreibung	955
CREATE INDEX XML-Index	958
CREATE INDEX: XML-index-spec - Syntax-Diagramm	958
CREATE INDEX: XML-index-spec - Parameter-Beschreibung	958
CREATE INDEX: SQL-data-type - Syntax-Diagramm	958
CREATE INDEX: SQL-data-type -Parameter-Beschreibung	958
CREATE INDEX: Syntax-Diagramm: XML-prolog	959
CREATE INDEX: Parameter-Beschreibung: XML-prolog	959
CREATE INDEX: XML-pattern-expression - Syntax-Diagramm	960
CREATE INDEX: XML-pattern-expression - Parameter-Beschreibung	960
CREATE INDEX: XML-forward-axis - Syntax-Diagramm	961
CREATE INDEX: XML-forward-axis - Parameter-Beschreibung	961
CREATE INDEX: XML-function-step - Syntax-Diagramm	961
CREATE INDEX: XML-function-step - Parameter-Beschreibung	961
CREATE INDEX Optionen	962
CREATE INDEX: Index-Charakteristiken: index-options-1 - Syntax-Diagramm und Parameter-Beschreibungen	962
CREATE INDEX: Index-Charakteristiken: index-options-2 - Syntax-Diagramm und Parameter-Beschreibungen	963
CREATE INDEX Partition-Charakteristiken	964
CREATE INDEX: Index-Partition-Charakteristiken: index-partition-options - Syntax-Diagramm	964
CREATE INDEX: Index-Partition-Charakteristiken: index-partition-options -- Parameter-Beschreibung	964
LIMITKEY-Spezifikation	965
CREATE INDEX: Index-Partition-Charakteristiken: limitkey-specification - Syntax-Diagramm	965
CREATE INDEX: Index-Partition-Charakteristiken: limitkey-specification - Parameter-Beschreibung	965
CREATE LOB TABLESPACE	966
CREATE LOB TABLESPACE: Anwendungs-Beispiele	967
CREATE TABLESPACE Wirkungen in den Katalog-Tabellen	967
CREATE LOB TABLESPACE: Syntax-Diagramm Überblick	968
CREATE LOB TABLESPACE Optionen	969
CREATE LOB TABLESPACE: Syntax-Diagramm und Parameter-Beschreibungen: Tablespace-Charakteristiken: ts-options	969
CREATE MASK	970
CREATE MASK: Anwendungs-Beispiele	971
CREATE MASK: Syntax-Diagramm	972
CREATE MASK: Parameter-Beschreibung	972
CREATE PERMISSION	973
CREATE PERMISSION: Anwendungs-Beispiele	974
CREATE PERMISSION: Syntax-Diagramm	975
CREATE PERMISSION: Parameter-Beschreibung	975
CREATE PROCEDURE - (Übersicht)	976
CREATE PROCEDURE - External	977
CREATE PROCEDURE - External: Anwendungs-Beispiel	978
CREATE PROCEDURE - External: Syntax-Diagramm Überblick	979
CREATE PROCEDURE - External: Grund-Struktur - Syntax-Diagramm	980
CREATE PROCEDURE - External: Grund-Struktur - Parameter-Beschreibung	980
CREATE PROCEDURE - External: parameter-declaration - Syntax-Diagramm	981
CREATE PROCEDURE - External: parameter-declaration - Parameter-Beschreibung	981
CREATE PROCEDURE - External: data-type - Syntax-Diagramm	982
CREATE PROCEDURE - External: data-type - Parameter-Beschreibung	982
CREATE PROCEDURE - External: Daten-Typen - Syntax-Diagramm	983
CREATE PROCEDURE - External: option-list - Syntax-Diagramm und Parameter-Beschreibungen	984
CREATE PROCEDURE - SQL External (ab Version 12 FL 507 deprecated)	986
CREATE PROCEDURE - SQL External: Anwendungs-Beispiel (Definition einer SQL Stored Procedure ohne Result Sets)	987

CREATE PROCEDURE - SQL External: Anwendungs-Beispiel Einsatz von Dynamischem SQL	991
CREATE PROCEDURE - SQL External: Syntax-Diagramm Überblick	996
CREATE PROCEDURE - SQL External: Syntax-Diagramm: Grund-Struktur	997
CREATE PROCEDURE - SQL External: Parameter-Beschreibung: Grund-Struktur	997
CREATE PROCEDURE - SQL External: parameter-declaration - Syntax-Diagramm	998
CREATE PROCEDURE - SQL External: parameter-declaration - Parameter-Beschreibung	998
CREATE PROCEDURE - SQL External: data-type - Syntax-Diagramm	999
CREATE PROCEDURE - SQL External: data-type - Parameter-Beschreibung	999
CREATE PROCEDURE - External: Daten-Typen - Syntax-Diagramm	1000
CREATE PROCEDURE - SQL External: option-list: Syntax-Diagramm und Parameter-Beschreibungen	1001
CREATE PROCEDURE - SQL Native	1003
CREATE PROCEDURE - SQL Native: Anwendungs-Beispiel (Definition einer SQL Stored Procedure ohne Result Sets)	1005
CREATE PROCEDURE - SQL Native: Syntax-Diagramm	1008
CREATE PROCEDURE - SQL Native: Syntax-Diagramm: Grund-Struktur	1009
CREATE PROCEDURE - SQL Native: Parameter-Beschreibung: Grund-Struktur	1009
CREATE PROCEDURE - SQL Native: Syntax-Diagramm: parameter-declaration	1011
CREATE PROCEDURE - SQL Native: Parameter-Beschreibung: parameter-declaration	1011
CREATE PROCEDURE - SQL Native: Syntax-Diagramm: data-type	1012
CREATE PROCEDURE - SQL Native: Parameter-Beschreibung: data-type	1012
CREATE PROCEDURE - SQL Native: Daten-Typen - Syntax-Diagramm	1013
CREATE PROCEDURE - SQL Native option-list: Syntax-Diagramm und Parameter-Beschreibungen	1014
CREATE PROCEDURE - SQL Native: SQL-routine-body - Syntax-Diagramm	1018
CREATE PROCEDURE - SQL Native: SQL-routine-body -Parameter-Beschreibung	1018
CREATE ROLE	1019
CREATE ROLE: Anwendungs-Beispiel	1019
CREATE ROLE: Syntax-Diagramm	1019
CREATE ROLE: Parameter-Beschreibung	1019
CREATE SCHEMA (Schema Processor)	1020
CREATE SEQUENCE	1021
CREATE SEQUENCE: Anwendungs-Beispiel	1021
CREATE SEQUENCE: Syntax-Diagramm	1022
CREATE SEQUENCE: Parameter-Beschreibung	1022
CREATE SEQUENCE: Syntax-Diagramm und Parameter-Beschreibung: gen-options	1022
CREATE STOGROUP	1024
CREATE STOGROUP: Anwendungs-Beispiel	1024
CREATE STOGROUP: Syntax-Diagramm	1024
CREATE STOGROUP: Parameter-Beschreibung	1024
CREATE SYNONYM (auslaufend - deprecated ab Version 12 FL 504 nicht mehr unterstützt)	1026
CREATE SYNONYM: Anwendungs-Beispiel	1026
CREATE SYNONYM: Syntax-Diagramm	1026
CREATE SYNONYM: Parameter-Beschreibung	1026
CREATE TABLE	1027
Übersicht der Tabellen-Typen und ihrer Parametrisierungen	1030
CREATE TABLE: Anwendungs-Beispiele	1032
Basis-Tabellen-Definitionen: Definition der Tabellen mit Spalten-Spezifikation	1032
Syntax-Beispiele der Tabellen- und Index-Definitionen	1032
Katalog-Informationen	1035
Definition der Tabellen mit LIKE oder mittels FULL-Select	1038
Syntax-Beispiele der Tabellen-Definitionen	1038
Katalog-Informationen	1038
Definition einer Materialized Query Table (MQT)	1040

Syntax-Beispiele der Tabellen-Definitionen	1040
Katalog-Informationen	1040
Definition einer Tabelle mit LOB-Spalten (Explizite und implizite LOB-Objekt-Definitionen)	1042
Syntax-Beispiele der Tabellen- und Index-Definitionen	1042
Katalog-Informationen	1043
Definition einer Tabelle mit XML-Spalten	1046
Syntax-Beispiele der Tabellen- und Index-Definitionen	1046
Katalog-Informationen	1046
Definition von Tabellen mit Zeit-Konzept - Temporal Tables	1049
Fachliche Gültigkeiten: Application-Period Temporal Table	1049
Syntax-Beispiele der Tabellen- und Index-Definitionen	1049
Einfügung und Änderung von Zeilen	1050
Katalog-Informationen	1051
Fachliche und technische Gültigkeiten: BI-Temporal Table (Business- und System-Period)	1053
Syntax-Beispiele der Tabellen- und Index-Definitionen	1053
Einfügung und Änderung von Zeilen	1054
Katalog-Informationen	1055
Fachliche und technische Gültigkeiten und Historien-Auslagerung: BI-Temporal Table (Business- und System-Period und Versionierung)	1057
Syntax-Beispiele der Tabellen- und Index-Definitionen	1057
Einfügung und Änderung von Zeilen	1058
Katalog-Informationen	1061
Referential Integrity für Temporal Tables (inkl. INCLUSIVE-INCLUSIVE-Perioden)	1063
Syntax-Beispiele der Tabellen- und Index-Definitionen	1063
Einfügung und Änderung von Zeilen	1064
Katalog-Informationen	1067
Beispiele, die nur noch toliert werden, aber künftig nicht mehr unterstützt werden	1070
CREATE TABLE: Syntax-Diagramm Überblick	1071
CREATE TABLE: Syntax-Diagramm: Grund-Struktur	1075
CREATE TABLE: Parameter-Beschreibung	1075
Definition der einzelnen Spalten	1080
CREATE TABLE: Syntax-Diagramm: column-definition-block	1081
CREATE TABLE: Parameter-Beschreibung: column-definition-block	1082
Definition Daten-Typ (data-type) einer Spalte	1086
CREATE TABLE: data-type - Syntax-Diagramm	1086
CREATE TABLE: data-type - Parameter-Beschreibung	1086
CREATE TABLE: Daten-Typen - Syntax-Diagramm	1087
Binär- und Bit-String-Daten	1088
Character-String-Daten	1089
DateTime-Daten	1090
Grafik-String-Daten	1090
Numerische Daten	1091
ROWID	1092
XML	1092
Definition einer IDENTITY-Charakteristik	1093
CREATE TABLE: as-identity-clause - Syntax-Diagramm	1093
CREATE TABLE: as-identity-clause - Parameter-Beschreibung	1093
CREATE TABLE: as-identity-clause -gen-options-Syntax-Diagramm und Parameter-Beschreibung	1094
Definition der Constraints	1095
CREATE TABLE: constraint-definition-block - Syntax-Diagramm	1095
CREATE TABLE: constraint-definition-block - Parameter-Beschreibung	1095
Check-Constraint	1096
CREATE TABLE: Check-Constraint - Syntax-Diagramm	1096
CREATE TABLE: Check-Constraint - Parameter-Beschreibung	1096
Referential-Constraint	1097

CREATE TABLE: Referential-Constraint - Syntax-Diagramm	1097
CREATE TABLE: Referential-Constraint - Parameter-Beschreibung	1097
References-Klausel	1099
CREATE TABLE: Referential-Constraint: references-clause - Syntax-Diagramm	1099
CREATE TABLE: Referential-Constraint: references-clause - Parameter-Beschreibung	1099
Unique-Constraint	1101
CREATE TABLE: Unique-Constraint - Syntax-Diagramm	1101
CREATE TABLE: Unique-Constraint - Parameter-Beschreibung	1101
Definition einer ROW-CHANGE-TIMESTAMP-Charakteristik	1102
CREATE TABLE: as-row-change-timestamp-clause - Syntax-Diagramm	1102
CREATE TABLE: as-row-change-timestamp-clause - Parameter-Beschreibung	1102
Definition einer Temporal Table	1103
CREATE TABLE: period-definition - Syntax-Diagramm	1104
CREATE TABLE: period-definition - Parameter-Beschreibung	1104
Kopieren aller Spalten aus bestehendem Objekt mit LIKE	1107
CREATE TABLE Definition mit LIKE: Syntax-Diagramm	1107
CREATE TABLE Definition mit LIKE: Parameter-Beschreibung	1107
Definition einer Tabelle mit Full-SELECT - WITH NO DATA	1109
CREATE TABLE: Syntax-Diagramm: Definition mit FULL-SELECT - WITH NO DATA	1109
CREATE TABLE: Parameter-Beschreibung: Definition mit FULL-SELECT - WITH NO DATA	1110
Definition einer Materialized Query Table (MQT)	1112
CREATE TABLE: Syntax-Diagramm: Definition einer MQT (Materialized Query Table)	1112
CREATE TABLE: Parameter-Beschreibung: Definition einer MQT (Materialized Query Table)	1112
Definition einer Direktzugriffs-Organisation (Hash) - ab Version 12 FL 504 nicht mehr unterstützt - (deprecated)	1115
CREATE TABLE: Hash-Organisation - Syntax-Diagramm	1115
CREATE TABLE: Hash-Organisation - Parameter-Beschreibung	1115
Definition einer Archiv-Organisation (Archive-enabled Table und Archive Table)	1116
Definition des Partitioning Schemas bei Table-kontrollierter Partitionierung	1117
PARTITION BY RANGE oder PARTITION BY SIZE	1117
CREATE TABLE: Syntax-Diagramm: Definition des Partitioning Schemas: PARTITION BY	1118
CREATE TABLE: Parameter-Beschreibung: Definition des Partitioning Schemas: PARTITION BY	1118
LIMITKEY-Spezifikation	1119
CREATE TABLE: Syntax-Diagramm: partition-element und limitkey-specification	1119
CREATE TABLE: Parameter-Beschreibung partition-element und limitkey-specification	1119
CREATE TABLE: Syntax-Diagramm und Parameter-Beschreibungen: Tablespace-Charakteristiken (implizit erzeugt): ts-options	1120
CREATE TABLESPACE	1121
Übersicht der Tablespace-Typen und ihrer technischen Charakteristiken	1121
CREATE TABLESPACE: Anwendungs-Beispiele	1125
CREATE TABLESPACE Wirkungen in den Katalog-Tabellen	1127
CREATE TABLESPACE: Syntax-Diagramm Überblick	1128
CREATE TABLESPACE: Parameter-Beschreibung	1129
CREATE TABLESPACE Optionen	1129
CREATE TABLESPACE: Syntax-Diagramm und Parameter-Beschreibungen: Tablespace-Charakteristiken: ts-options	1129
CREATE TABLESPACE Partition-Charakteristiken	1131
CREATE TABLESPACE: Syntax-Diagramm: Partition-Charakteristiken: partition-by-growth-specification	1131
CREATE TABLESPACE: Parameter-Beschreibung: Partition-Charakteristiken: partition-by-growth-specification	1131
CREATE TABLESPACE: Syntax-Diagramm: Partition-Charakteristiken: partition-by-range-specification	1132
CREATE TABLESPACE: Parameter-Beschreibung: Partition-Charakteristiken: partition-by-range-specification	1133
CREATE TRIGGER - Überblick	1134
Basic- und Advanced Trigger	1134
Übersicht der Trigger-Typen und ihre Charakteristiken	1136

Aktivierungs-Typen	1136
Aktivierung eines Triggers	1137
Trigger-Terminologie	1138
Trigger-Package	1139
Erzeugen und Löschung einer Trigger-Package	1139
Abhängigkeiten einer Trigger-Package	1139
Trigger-Package für einen Basic Trigger	1139
REBIND einer Trigger-Package für einen Basic Trigger	1139
Trigger-Package für einen Advanced Trigger	1140
REBIND einer Trigger-Package für einen Advanced Trigger	1140
CREATE TRIGGER (Advanced)	1141
CREATE TRIGGER (Advanced): Anwendungs-Beispiel	1142
CREATE TRIGGER (Advanced): Syntax-Diagramm	1143
CREATE TRIGGER (Advanced): Parameter-Beschreibung Grund-Struktur	1144
CREATE TRIGGER (Advanced): option-list: Syntax-Diagramm und Parameter-Beschreibungen	1149
CREATE TRIGGER (Basic)	1152
Erforderliche Privilegien	1152
CREATE TRIGGER (Basic): Anwendungs-Beispiele	1153
CREATE TRIGGER (Basic) Wirkungen in den Katalog-Tabellen	1162
CREATE TRIGGER (Basic) : Syntax-Diagramm:	1164
CREATE TRIGGER (Basic): Parameter-Beschreibung	1164
CREATE TRUSTED CONTEXT	1168
CREATE TRUSTED CONTEXT: Anwendungs-Beispiel	1168
CREATE TRUSTED CONTEXT: Syntax-Diagramm	1170
CREATE TRUSTED CONTEXT: Parameter-Beschreibung	1170
CREATE TYPE	1173
CREATE TYPE (array)	1174
CREATE TYPE (array): Anwendungs-Beispiel	1174
CREATE TYPE (array): Syntax-Diagramm	1175
CREATE TYPE (array): Parameter-Beschreibung	1175
CREATE TYPE (array): Daten-Typen - Syntax-Diagramm	1176
CREATE TYPE (distinct)	1177
CREATE TYPE (distinct): Anwendungs-Beispiel	1178
CREATE TYPE (distinct): Syntax-Diagramm	1179
CREATE TYPE (distinct): Parameter-Beschreibung	1179
CREATE TYPE (distinct): Daten-Typen - Syntax-Diagramm	1180
CREATE VARIABLE	1181
CREATE VARIABLE: Anwendungs-Beispiel	1182
CREATE VARIABLE: Syntax-Diagramm	1183
CREATE VARIABLE: Parameter-Beschreibung	1183
CREATE VARIABLE: Daten-Typen - Syntax-Diagramm	1184
CREATE VIEW	1185
Bereitstellungsformen der View-Daten	1186
View-Merge	1186
View-Materialisierung	1186
Temporal Tables und Views	1187
CREATE VIEW: Anwendungs-Beispiel (siehe auch Beispiel unter CREATE TRIGGER INSTEAD OF Trigger)	1188
CREATE VIEW: Syntax-Diagramm	1189
CREATE VIEW: Parameter-Beschreibung	1189
DECLARE CURSOR	1190

Wann ist die Result Table eines Cursors read-only?	1191
CURSOR-Typen	1192
Bereitstellung der Daten: Positionierung versus Materialisierung	1192
Übersicht der Cursor-Charakteristiken	1192
Verarbeitung eines Rowsets	1193
Besonderheiten der Scrollable Cursor	1194
DECLARE CURSOR: Anwendungs-Beispiele	1195
DECLARE CURSOR: Syntax-Diagramm	1198
DECLARE CURSOR: Parameter-Beschreibung	1198
DECLARE GLOBAL TEMPORARY TABLE	1201
DECLARE GLOBAL TEMPORARY TABLE: Anwendungs-Beispiel	1203
DECLARE GLOBAL TEMPORARY TABLE: Syntax-Diagramm	1204
DECLARE GLOBAL TEMPORARY TABLE: Parameter-Beschreibung	1205
Definition der einzelnen Spalten (Block: column-definition)	1206
DECLARE GLOBAL TEMPORARY TABLE: Syntax-Diagramm: column-definition-block	1206
DECLARE GLOBAL TEMPORARY TABLE: Parameter-Beschreibung: column-definition-block	1206
Definition von IDENTITY- und Default-Charakteristiken: Block copy-options	1207
DECLARE GLOBAL TEMPORARY TABLE: Syntax-Diagramm: copy-options-block	1207
DECLARE GLOBAL TEMPORARY TABLE: Parameter-Beschreibung: copy-options-block	1207
DECLARE STATEMENT	1208
DECLARE STATEMENT: Anwendungs-Beispiel (COBOL)	1208
DECLARE STATEMENT: Syntax-Diagramm	1208
DECLARE STATEMENT: Parameter-Beschreibung	1208
DECLARE TABLE	1209
DECLARE TABLE: Anwendungs-Beispiel (PL/I)	1209
DECLARE TABLE: Syntax-Diagramm:	1209
DECLARE TABLE: Parameter-Beschreibung	1209
DECLARE VARIABLE	1210
DECLARE VARIABLE: Anwendungs-Beispiel (COBOL)	1210
DECLARE VARIABLE: Syntax-Diagramm	1211
DECLARE VARIABLE: Parameter-Beschreibung	1211
DELETE	1212
Verhalten von Temporal Tables	1213
Verhalten von Archiv Tables	1214
DELETE: Syntax-Diagramm Überblick	1215
Format 1: Searched Delete	1216
DELETE - Searched Delete: Anwendungs-Beispiele	1216
DELETE - Searched Delete: Syntax-Diagramm	1217
DELETE - Searched Delete: Parameter-Beschreibung	1218
Behandlung von Temporal Tables - period-clause	1220
Regeln der Manipulationswirkungen bei Vorgabe der period-clause	1220
Grafische und tabellarische Darstellung der Regeln	1220
Beispiel-Szenario der Manipulationswirkungen bei Vorgabe der period-clause	1221
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "voll enthalten"	1221
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "voll überlappend"	1223
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "teilweise enthalten - Beginn überlappend"	1224
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "teilweise enthalten - Ende überlappend"	1225
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "nicht enthalten "	1226
DELETE - Searched Delete period-clause - Überblick	1227
BUSINESS_TIME Period - Verhalten der Daten beim DELETE	1228
DELETE - Searched Delete period-clause: Syntax-Diagramm	1229

DELETE - Searched Delete period-clause: Parameter-Beschreibung	1229
Format 2: Positioned Delete	1230
DELETE - Positioned Delete: Anwendungs-Beispiele	1231
DELETE - Positioned Delete: Syntax-Diagramm	1232
DELETE - Positioned Delete: Parameter-Beschreibung	1232
DESCRIBE - Überblick	1233
DESCRIBE CURSOR	1234
DESCRIBE CURSOR: Anwendungs-Beispiel (COBOL)	1234
DESCRIBE CURSOR: Syntax-Diagramm	1235
DESCRIBE CURSOR: Parameter-Beschreibung	1235
DESCRIBE INPUT	1236
DESCRIBE INPUT: Anwendungs-Beispiel (PL/I)	1236
DESCRIBE INPUT: Syntax-Diagramm	1236
DESCRIBE INPUT: Parameter-Beschreibung	1236
DESCRIBE OUTPUT	1237
DESCRIBE PROCEDURE	1239
DESCRIBE PROCEDURE: Anwendungs-Beispiel in COBOL	1239
DESCRIBE PROCEDURE: Syntax-Diagramm	1240
DESCRIBE PROCEDURE: Parameter-Beschreibung	1240
DESCRIBE TABLE	1241
DESCRIBE TABLE: Anwendungs-Beispiel in PL/1 (Auszug)	1241
DESCRIBE TABLE: Syntax-Diagramm	1241
DESCRIBE TABLE: Parameter-Beschreibung	1241
DROP	1242
DROP : Anwendungs-Beispiele	1243
DROP : Syntax-Diagramm	1244
DROP : Parameter-Beschreibung (alphabetische Auflistung)	1245
END DECLARE SECTION	1251
END DECLARE SECTION: Anwendungs-Beispiel (PL/I)	1251
END DECLARE SECTION: Syntax-Diagramm	1251
END DECLARE SECTION: Parameter-Beschreibung	1251
EXCHANGE	1252
EXCHANGE: Anwendungs-Beispiel	1252
EXCHANGE: Syntax-Diagramm	1252
EXCHANGE: Parameter-Beschreibung	1252
EXECUTE	1253
EXECUTE: Anwendungs-Beispiele (PL/I)	1253
EXECUTE: Syntax-Diagramm	1254
EXECUTE: Parameter-Beschreibung	1254
EXECUTE IMMEDIATE	1255
EXECUTE IMMEDIATE: Anwendungs-Beispiel	1255
EXECUTE IMMEDIATE: Syntax-Diagramm	1255
EXECUTE IMMEDIATE: Parameter-Beschreibung	1255
EXPLAIN	1256
EXPLAIN: Anwendungs-Beispiele	1258
EXPLAIN: Syntax-Diagramm	1259
EXPLAIN: Parameter-Beschreibung	1259
FETCH	1261
FETCH-Formate	1261

Positionierungs-Möglichkeiten (Blättern oder Browsing)	1262
Blättern für Einzel-Zeilen	1262
Blättern für Zeilen-Gruppen (Rowsets)	1263
Relevante SQLCODES bei der Positionierung (Auszug)	1263
Aktualität der Daten	1264
Sperren und Konsistenz der Daten	1265
Non-scrollable Cursor	1265
Scrollable Cursor: SENSITIVE STATIC	1265
Scrollable Cursor: SENSITIVE DYNAMIC	1265
FETCH: Anwendungs-Beispiel	1266
FETCH: Syntax-Diagramm Gesamtüberblick	1266
Format 1: Positionierung vor oder hinter die Result Table	1267
FETCH - Format 1: Syntax-Diagramm	1267
FETCH - Format 1: Parameter-Beschreibung	1267
Format 2: Bereitstellen von Daten einer positionierten Zeile	1268
FETCH - Format 2: Syntax-Diagramm	1268
FETCH - Format 2: Parameter-Beschreibung	1268
Format 3: Bereitstellen von Daten einer Zeilen-Gruppe (Rowset)	1270
FETCH - Format 3: Syntax-Diagramm	1270
FETCH - Format 3: Parameter-Beschreibung	1270
FREE LOCATOR	1272
FREE LOCATOR: Anwendungs-Beispiele (PL/I)	1272
FREE LOCATOR: Syntax-Diagramm	1272
FREE LOCATOR: Parameter-Beschreibung	1272
GET DIAGNOSTICS	1273
Spezielle Diagnose von Rowsets	1274
GET DIAGNOSTICS: Anwendungs-Beispiele	1275
GET DIAGNOSTICS: Syntax-Diagramm	1277
GET DIAGNOSTICS: Parameter-Beschreibung	1278
GRANT - Übersicht	1281
GRANT - Übersicht: Anwendungs-Beispiel	1281
GRANT Allgemeine Struktur: Syntax-Diagramm	1281
GRANT Allgemeine Struktur: Parameter-Beschreibung	1282
GRANT COLLECTION PRIVILEGES	1283
GRANT COLLECTION PRIVILEGES: Anwendungs-Beispiel	1283
GRANT COLLECTION PRIVILEGES: Syntax-Diagramm	1283
GRANT COLLECTION PRIVILEGES: Parameter-Beschreibung	1283
GRANT DATABASE PRIVILEGES	1284
GRANT DATABASE PRIVILEGES: Anwendungs-Beispiel	1284
GRANT DATABASE PRIVILEGES: Syntax-Diagramm	1284
GRANT DATABASE PRIVILEGES: Parameter-Beschreibung	1284
GRANT FUNCTION/PROCEDURE PRIVILEGES	1286
GRANT FUNCTION/PROCEDURE PRIVILEGES: Anwendungs-Beispiel	1286
GRANT FUNCTION/PROCEDURE PRIVILEGES: Syntax-Diagramm	1286
GRANT FUNCTION/PROCEDURE PRIVILEGES: Parameter-Beschreibung	1287
GRANT PACKAGE PRIVILEGES	1288
GRANT PACKAGE PRIVILEGES: Anwendungs-Beispiel	1288
GRANT PACKAGE PRIVILEGES: Syntax-Diagramm	1288
GRANT PACKAGE PRIVILEGES: Parameter-Beschreibung	1288
GRANT PLAN PRIVILEGES	1290

GRANT PLAN PRIVILEGES: Anwendungs-Beispiel	1290
GRANT PLAN PRIVILEGES: Syntax-Diagramm	1290
GRANT PLAN PRIVILEGES: Parameter-Beschreibung	1290
GRANT SCHEMA PRIVILEGES	1291
GRANT SCHEMA PRIVILEGES: Anwendungs-Beispiel	1291
GRANT SCHEMA PRIVILEGES: Syntax-Diagramm	1291
GRANT SCHEMA PRIVILEGES: Parameter-Beschreibung	1291
GRANT SEQUENCE PRIVILEGES	1292
GRANT SEQUENCE PRIVILEGES: Anwendungs-Beispiel	1292
GRANT SEQUENCE PRIVILEGES: Syntax-Diagramm	1292
GRANT SEQUENCE PRIVILEGES: Parameter-Beschreibung	1292
GRANT SYSTEM PRIVILEGES	1293
GRANT SYSTEM PRIVILEGES: Anwendungs-Beispiel	1293
GRANT SYSTEM PRIVILEGES: Syntax-Diagramm	1294
GRANT SYSTEM PRIVILEGES: Parameter-Beschreibung	1294
GRANT TABLE/VIEW PRIVILEGES	1296
GRANT TABLE/VIEW PRIVILEGES: Anwendungs-Beispiel	1296
GRANT TABLE/VIEW PRIVILEGES: Syntax-Diagramm	1296
GRANT TABLE/VIEW PRIVILEGES: Parameter-Beschreibung	1297
GRANT TYPE/JAR PRIVILEGES	1298
GRANT TYPE/JAR PRIVILEGES: Anwendungs-Beispiel	1298
GRANT TYPE/JAR PRIVILEGES: Syntax-Diagramm	1298
GRANT TYPE/JAR PRIVILEGES: Parameter-Beschreibung	1298
GRANT USE PRIVILEGES	1299
GRANT USE PRIVILEGES: Anwendungs-Beispiel	1299
GRANT USE PRIVILEGES: Syntax-Diagramm	1299
GRANT USE PRIVILEGES: Parameter-Beschreibung	1299
GRANT VARIABLE PRIVILEGES	1301
GRANT VARIABLE PRIVILEGES: Anwendungs-Beispiel	1301
GRANT VARIABLE PRIVILEGES: Syntax-Diagramm	1301
GRANT VARIABLE PRIVILEGES: Parameter-Beschreibung	1301
HOLD LOCATOR	1302
HOLD LOCATOR: Anwendungs-Beispiele (PL/I)	1302
HOLD LOCATOR: Syntax-Diagramm	1302
HOLD LOCATOR: Parameter-Beschreibung	1302
INCLUDE	1303
INCLUDE: Anwendungs-Beispiel	1303
INCLUDE: Syntax-Diagramm	1303
INCLUDE: Parameter-Beschreibung	1303
INSERT	1304
Verhalten von Temporal Tables	1306
Verhalten von Archiv Tables	1306
INSERT: Anwendungs-Beispiel	1307
INSERT: Syntax-Diagramm Gesamt-Überblick	1308
Format 1: Einfügung einer Zeile mit der VALUES-Klausel	1309
INSERT - Format 1: Syntax-Diagramm: Eine Zeile mit VALUES	1309
INSERT - Format 1: Parameter-Beschreibung	1309
Format 2: Einfügung einer Zeilengruppe mit Full-Select	1311
INSERT - Format 2: Syntax-Diagramm: Zeilengruppe mit Full-Select	1311
INSERT - Format 2: Parameter-Beschreibung	1311

Format 3: Einfügung einer Zeilengruppe mit Host-Variablen-Array	1313
INSERT - Format 3: Syntax-Diagramm: Zeilengruppe mit Host-Variablen-Array	1313
INSERT - Format 3: Parameter-Beschreibung	1313
LABEL	1315
LABEL: Anwendungs-Beispiele	1315
LABEL: Syntax-Diagramm	1315
LABEL: Parameter-Beschreibung	1316
LOCK TABLE	1317
LOCK TABLE: Anwendungs-Beispiele	1317
LOCK TABLE: Syntax-Diagramm	1317
LOCK TABLE: Parameter-Beschreibung	1318
MERGE	1319
MERGE: Anwendungs-Beispiele	1320
Typ 1 - Source-Values	1320
Beispiel: MERGE in einem Cursor mit SELECT FROM FINAL TABLE	1321
Typ 2 - Table Reference	1322
MERGE: Syntax-Diagramm Gesamt-Überblick	1324
MERGE: Parameter-Beschreibung	1325
OPEN	1329
OPEN: Anwendungs-Beispiele in PL/I	1330
OPEN: Syntax-Diagramm	1330
OPEN: Parameter-Beschreibung	1330
PREPARE	1331
PREPARE: Anwendungs-Beispiele in PL/I	1331
PREPARE: Syntax-Diagramm	1332
PREPARE: Parameter-Beschreibung	1333
REFRESH TABLE	1334
REFRESH TABLE: Anwendungs-Beispiel:	1334
REFRESH TABLE: Syntax-Diagramm	1334
REFRESH TABLE: Parameter-Beschreibung	1334
RELEASE (Connection)	1335
RELEASE: Anwendungs-Beispiel:	1335
RELEASE: Syntax-Diagramm	1335
RELEASE: Parameter-Beschreibung	1335
RELEASE SAVEPOINT	1336
RELEASE SAVEPOINT: Anwendungs-Beispiel:	1336
RELEASE SAVEPOINT: Syntax-Diagramm	1336
RELEASE SAVEPOINT: Parameter-Beschreibung	1336
RENAME	1337
RENAME: Anwendungs-Beispiel:	1337
RENAME: Syntax-Diagramm	1337
RENAME: Parameter-Beschreibung	1337
REVOKE - Übersicht	1339
REVOKE Übersicht: Anwendungs-Beispiel	1339
REVOKE Allgemeine Struktur: Syntax-Diagramm	1339
REVOKE Allgemeine Struktur: Parameter-Beschreibung	1339
REVOKE COLLECTION PRIVILEGES	1341
REVOKE COLLECTION PRIVILEGES: Anwendungs-Beispiel	1341
REVOKE COLLECTION PRIVILEGES: Syntax-Diagramm	1341
REVOKE COLLECTION PRIVILEGES: Parameter-Beschreibung	1341

REVOKE DATABASE PRIVILEGES	1343
REVOKE DATABASE PRIVILEGES: Anwendungs-Beispiel	1343
REVOKE DATABASE PRIVILEGES: Syntax-Diagramm	1343
REVOKE DATABASE PRIVILEGES: Parameter-Beschreibung	1343
REVOKE FUNCTION/PROCEDURE PRIVILEGES	1345
REVOKE FUNCTION/PROCEDURE PRIVILEGES: Anwendungs-Beispiel	1345
REVOKE FUNCTION/PROCEDURE PRIVILEGES: Syntax-Diagramm	1345
REVOKE FUNCTION/PROCEDURE PRIVILEGES: Parameter-Beschreibung	1346
REVOKE PACKAGE PRIVILEGES	1348
REVOKE PACKAGE PRIVILEGES: Anwendungs-Beispiel	1348
REVOKE PACKAGE PRIVILEGES: Syntax-Diagramm	1348
REVOKE PACKAGE PRIVILEGES: Parameter-Beschreibung	1348
REVOKE PLAN PRIVILEGES	1350
REVOKE PLAN PRIVILEGES: Anwendungs-Beispiel	1350
REVOKE PLAN PRIVILEGES: Syntax-Diagramm	1350
REVOKE PLAN PRIVILEGES: Parameter-Beschreibung	1350
REVOKE SCHEMA PRIVILEGES	1352
REVOKE SCHEMA PRIVILEGES: Anwendungs-Beispiel	1352
REVOKE SCHEMA PRIVILEGES: Syntax-Diagramm	1352
REVOKE SCHEMA PRIVILEGES: Parameter-Beschreibung	1352
REVOKE SEQUENCE PRIVILEGES	1354
REVOKE SEQUENCE PRIVILEGES: Anwendungs-Beispiel	1354
REVOKE SEQUENCE PRIVILEGES: Syntax-Diagramm	1354
REVOKE SEQUENCE PRIVILEGES: Parameter-Beschreibung	1354
REVOKE SYSTEM PRIVILEGES	1356
REVOKE SYSTEM PRIVILEGES: Anwendungs-Beispiel	1356
REVOKE SYSTEM PRIVILEGES: Syntax-Diagramm	1357
REVOKE SYSTEM PRIVILEGES: Parameter-Beschreibung	1358
REVOKE TABLE/VIEW PRIVILEGES	1360
REVOKE TABLE/VIEW PRIVILEGES: Anwendungs-Beispiel	1360
REVOKE TABLE/VIEW PRIVILEGES: Syntax-Diagramm	1360
REVOKE TABLE/VIEW PRIVILEGES: Parameter-Beschreibung	1361
REVOKE TYPE/JAR PRIVILEGES	1362
REVOKE TYPE/JAR PRIVILEGES: Anwendungs-Beispiel	1362
REVOKE TYPE/JAR PRIVILEGES: Syntax-Diagramm	1362
REVOKE TYPE/JAR PRIVILEGES: Parameter-Beschreibung	1362
REVOKE USE PRIVILEGES	1364
REVOKE USE PRIVILEGES: Anwendungs-Beispiel	1364
REVOKE USE PRIVILEGES: Syntax-Diagramm	1364
REVOKE USE PRIVILEGES: Parameter-Beschreibung	1364
REVOKE VARIABLE PRIVILEGES	1366
REVOKE VARIABLE PRIVILEGES: Anwendungs-Beispiel	1366
REVOKE VARIABLE PRIVILEGES: Syntax-Diagramm	1366
REVOKE VARIABLE PRIVILEGES: Parameter-Beschreibung	1366
ROLLBACK	1367
ROLLBACK: Anwendungs-Beispiel	1368
ROLLBACK: Syntax-Diagramm	1368
ROLLBACK: Parameter-Beschreibung	1368
SAVEPOINT	1369

SAVEPOINT: Anwendungs-Beispiel	1369
SAVEPOINT: Syntax-Diagramm	1369
SAVEPOINT: Parameter-Beschreibung	1370
SELECT: Überblick	1371
Überblick und Terminologie der SELECT-Statements	1371
SELECT: Sub-Select	1372
SELECT: Sub-Select: Anwendungs-Beispiele	1373
SELECT: Sub-Select: Syntax-Diagramm	1374
SELECT: Sub-Select: Parameter-Beschreibung	1374
select-clause: Definition der Spalten für die Result Table	1375
SELECT: Sub-Select (select-clause): Anwendungs-Beispiele (relevante Auszüge)	1375
SELECT: Sub-Select: Syntax-Diagramm (select-clause)	1376
SELECT: Sub-Select: Parameter-Beschreibung (select-clause)	1376
Unpacked-Row	1377
SELECT: Sub-Select: Syntax-Diagramm (Unpacked-Row)	1377
SELECT: Sub-Select: Parameter-Beschreibung (Unpacked-Row)	1377
from-clause: Definition der Daten-Herkunft für die Result Table	1378
SELECT: Sub-Select: Syntax-Diagramm (from-clause und table-reference)	1378
SELECT: Sub-Select: Parameter-Beschreibung (from-clause und table-reference)	1378
Objekt-Auswahl: Eine Table / ein View (single-table/single-view)	1379
SELECT: Sub-Select (from-clause table-reference: single-table/single-view): Anwendungs-Beispiele (relevante Auszüge)	1379
SELECT: Sub-Select: Syntax-Diagramm: (from-clause table-reference: single-table/single-view)	1379
SELECT: Sub-Select: Parameter-Beschreibung (from-clause table-reference: single-table/single-view)	1379
Objekt-Auswahl: Join von Tabellen mittels INNER- und OUTER JOIN (joined-table)	1382
SELECT: Sub-Select: INNER und OUTER JOIN: Anwendungs-Beispiele (relevante Auszüge)	1382
SELECT: Sub-Select: Syntax-Diagramm (from-clause table-reference: joined-table)	1383
SELECT: Sub-Select: Parameter-Beschreibung (from-clause table-reference: joined-table)	1383
Objekt-Auswahl: Result Table mittels Full-Select (nested-table-expression)	1384
SELECT: Sub-Select (nested-table-expression): Anwendungs-Beispiele (relevante Auszüge)	1384
SELECT: Sub-Select: Syntax-Diagramm: (from-clause nested-table-expression)	1385
SELECT: Sub-Select: Parameter-Beschreibung (from-clause nested-table-expression)	1385
Objekt-Auswahl: Array und Element-Werte in eine Tabelle transferieren (collection-derived-table: UNNEST)	1386
SELECT: Sub-Select FROM-Klausel (collection-derived-table): Anwendungs-Beispiele (relevante Auszüge)	1386
SELECT: Sub-Select FROM-Klausel Syntax-Diagramm: SELECT: UNNEST (collection-derived-table)	1386
SELECT: Sub-Select FROM-Klausel Parameter-Beschreibung: SELECT: UNNEST (collection-derived-table)	1387
Objekt-Auswahl: Result Table mittels Table Function (table-function-reference)	1388
SELECT: Sub-Select (table-function-reference): Anwendungs-Beispiele (relevante Auszüge)	1388
SELECT: Sub-Select: Syntax-Diagramm: SELECT: Sub-Select (from-clause table-function-reference)	1388
SELECT: Sub-Select: Parameter-Beschreibung: SELECT: Sub-Select (from-clause table-function-reference)	1388
Objekt-Auswahl: Result Table mittels Table Locator Referenz (table-locator-reference)	1390
Anwendungs-Beispiele (relevante Auszüge)	1390
SELECT: Sub-Select: Syntax-Diagramm (from-clause table-locator-reference)	1390
SELECT: Sub-Select: Parameter-Beschreibung (from-clause table-locator-reference)	1390
Daten-Manipulation innerhalb des SELECTs: SELECT mit SQL Data Change Statement (data-change-table-reference)	1391
SELECT: Sub-Select (data-change-table-reference): Anwendungs-Beispiele (relevante Auszüge)	1392
SELECT: Sub-Select: Syntax-Diagramm (data-change-table-reference)	1394
SELECT: Sub-Select: Parameter-Beschreibung (data-change-table-reference)	1394
Objekt-Auswahl: Result Table mittels XMLTABLE-Funktion (xmltable-expression)	1396
SELECT: Sub-Select (from-clause xmltable-expression): Anwendungs-Beispiele (relevante Auszüge)	1396
SELECT: Sub-Select: Syntax-Diagramm (from-clause xmltable-expression)	1396
SELECT: Sub-Select: Parameter-Beschreibung (from-clause xmltable-expression)	1396

where-clause: Definition der Daten-Auswahl für die Result Table	1397
SELECT: Sub-Select (where-clause): Anwendungs-Beispiele (relevante Auszüge)	1397
SELECT: Sub-Select: Syntax-Diagramm (where-clause)	1397
SELECT: Sub-Select: Parameter-Beschreibung (where-clause)	1397
group-by-clause: Definition der Gruppierungs-Kriterien der Daten	1398
SELECT: Sub-Select (group-by-clause): Einfaches Anwendungs-Beispiel	1398
	1398
SELECT: Sub-Select: Syntax-Diagramm (group-by-clause)	1398
SELECT: Sub-Select: Parameter-Beschreibung (group-by-clause)	1398
group-by-clause - grouping-expression: Einfache spaltenbezogene Definition der Gruppierungs-Kriterien der Daten	1399
SELECT: Sub-Select (grouping-expression): Erweiterte Anwendungs-Beispiele	1399
group-by-clause - grouping-sets: Automatische Unterstützung von Mehrfach-Gruppen	1400
SELECT: Sub-Select (grouping-sets): Erweiterte Anwendungs-Beispiele	1400
SELECT: Sub-Select: Syntax-Diagramm (group-by-clause - grouping-sets und super groups (ROLLUP und CUBE))	1403
SELECT: Sub-Select: Parameter-Beschreibung (group-by-clause - grouping-sets und super groups (ROLLUP und CUBE))	1403
SELECT: Sub-Select (grouping-sets und super groups (ROLLUP und CUBE)): Erweiterte Anwendungs-Beispiele	1404
having-clause: Definition der Daten-Auswahl für Gruppierungs-Kriterien	1407
SELECT: Sub-Select (having-clause): Anwendungs-Beispiele (relevante Auszüge)	1407
SELECT: Sub-Select: Syntax-Diagramm (having-clause)	1407
SELECT: Sub-Select: Parameter-Beschreibung (having-clause)	1407
order-by-clause: Definition der Sortier-Kriterien für die Result Table	1408
SELECT: Sub-Select (order-by-clause): Anwendungs-Beispiele (relevante Auszüge)	1408
SELECT: Sub-Select: Syntax-Diagramm (order-by-clause)	1410
SELECT: Sub-Select: Parameter-Beschreibung (order-by-clause)	1410
offset-clause: Überspringen von Ergebniszeilen der Result Table	1411
SELECT: Sub-Select (offset-clause): Anwendungs-Beispiele (relevante Auszüge)	1411
SELECT: Sub-Select: Syntax-Diagramm (offset-clause)	1412
SELECT: Sub-Select: Parameter-Beschreibung (offset-clause)	1412
fetch-clause: Limitierung der Ergebniszeilen der Result Table	1413
SELECT: Sub-Select (fetch-clause): Anwendungs-Beispiele (relevante Auszüge)	1413
SELECT: Sub-Select: Syntax-Diagramm (fetch-clause)	1414
SELECT: Sub-Select: Parameter-Beschreibung (fetch-clause)	1414
SELECT: Full-Select	1415
SELECT: Full-Select: Anwendungs-Beispiele	1416
SELECT: Full-Select: Syntax-Diagramm	1417
SELECT: Full-Select: Parameter-Beschreibung	1417
SELECT: Select-Statement	1418
SELECT: Select-Statement: Anwendungs-Beispiel	1418
SELECT: Select-Statement: Syntax-Diagramm	1419
SELECT: Select-Statement: Parameter-Beschreibung	1419
Common Table Expression	1420
SELECT: Select-Statement - common-table-expression: Syntax-Diagramm	1421
SELECT: Select-Statement - common-table-expression: Parameter-Beschreibung	1421
isolation-clause: Sperr-Information für ein Statement	1422
SELECT: Select-Statement- isolation-clause: Syntax-Diagramm:	1423
SELECT: Select-Statement- isolation-clause: Parameter-Beschreibung	1423
optimize-for-clause: Vorgabe von Optimizer-Informationen	1424
SELECT: Select-Statement - optimize-for-clause: Syntax-Diagramm	1424
SELECT: Select-Statement - optimize-for-clause: Parameter-Beschreibung	1424
queryno-clause: Vorgabe einer statischen Statement-Nr.	1424
SELECT: Select-Statement - queryno-clause: Syntax-Diagramm	1424

ELECT: Select-Statement - queryno-clause:Parameter-Beschreibung	1424
read-only-clause: Spezifikation einer read-only Result Table eines Cursors	1425
SELECT: Select-Statement - read-only-clause: Syntax-Diagramm	1425
SELECT: Select-Statement - read-only-clause: Parameter-Beschreibung	1425
update-clause: Spalten für einen Positioned Update bzw. zur Einrichtung einer Sperre	1426
SELECT: Select-Statement update-clause: Syntax-Diagramm	1426
SELECT: Select-Statement update-clause: Parameter-Beschreibung	1426
SELECT: SELECT INTO-Statement	1427
SELECT: SELECT INTO-Statement: Anwendungs-Beispiel in PL/1	1427
SELECT: SELECT INTO-Statement: Syntax-Diagramm - Grundstruktur	1428
SELECT: SELECT INTO-Statement: Parameter-Beschreibung	1429
SET assignment-statement	1430
SET assignment-statement: Anwendungs-Beispiel	1430
SET assignment-statement: Parameter-Beschreibung	1431
SET CONNECTION	1433
SET CONNECTION: Anwendungs-Beispiel (COBOL) für einen Client	1433
SET CONNECTION: Syntax-Diagramm	1433
SET CONNECTION: Parameter-Beschreibung	1433
SET CURRENT ACCELERATOR	1434
SET CURRENT ACCELERATOR: Anwendungs-Beispiel	1434
SET CURRENT ACCELERATOR: Syntax-Diagramm	1434
SET CURRENT ACCELERATOR: Parameter-Beschreibung	1434
SET CURRENT APPLICATION COMPATIBILITY	1435
SET CURRENT APPLICATION COMPATIBILITY: Anwendungs-Beispiel	1435
SET CURRENT APPLICATION COMPATIBILITY: Syntax-Diagramm	1435
SET CURRENT APPLICATION COMPATIBILITY: Parameter-Beschreibung	1435
SET CURRENT APPLICATION ENCODING SCHEME	1436
SET CURRENT APPLICATION ENCODING SCHEME: Anwendungs-Beispiel	1436
SET CURRENT APPLICATION ENCODING SCHEME: Syntax-Diagramm	1436
SET CURRENT APPLICATION ENCODING SCHEME: Parameter-Beschreibung	1436
SET CURRENT DEBUG MODE	1437
SET CURRENT DEBUG MODE: Anwendungs-Beispiel	1437
SET CURRENT DEBUG MODE: Syntax-Diagramm	1437
SET CURRENT DEBUG MODE: Parameter-Beschreibung	1437
SET CURRENT DECFLOAT ROUNDING MODE	1438
SET CURRENT DECFLOAT ROUNDING MODE: Anwendungs-Beispiel	1438
SET CURRENT DECFLOAT ROUNDING MODE: Syntax-Diagramm	1438
SET CURRENT DECFLOAT ROUNDING MODE: Parameter-Beschreibung	1438
SET CURRENT DEGREE	1439
SET CURRENT DEGREE: Anwendungs-Beispiel	1439
SET CURRENT DEGREE: Syntax-Diagramm	1439
SET CURRENT DEGREE: Parameter-Beschreibung	1439
SET CURRENT EXPLAIN MODE	1440
SET CURRENT EXPLAIN MODE: Anwendungs-Beispiel	1440
SET CURRENT EXPLAIN MODE: Syntax-Diagramm	1440
SET CURRENT EXPLAIN MODE: Parameter-Beschreibung	1440
SET CURRENT GET_ACCEL_ARCHIVE	1441
SET CURRENT GET_ACCEL_ARCHIVE: Anwendungs-Beispiel	1441
SET CURRENT GET_ACCEL_ARCHIVE: Syntax-Diagramm	1441
SET CURRENT GET_ACCEL_ARCHIVE: Parameter-Beschreibung	1441

SET CURRENT LOCALE LC_CTYPE	1442
SET CURRENT LOCALE LC_CTYPE: Anwendungs-Beispiel	1442
SET CURRENT LOCALE LC_CTYPE: Syntax-Diagramm	1442
SET CURRENT LOCALE LC_CTYPE: Parameter-Beschreibung	1442
SET CURRENT LOCK TIMEOUT	1443
SET CURRENT LOCK TIMEOUT: Anwendungs-Beispiel	1443
SET CURRENT LOCK TIMEOUT: Syntax-Diagramm	1443
SET CURRENT LOCK TIMEOUT: Parameter-Beschreibung	1443
SET CURRENT MAINTAINED TABLE TYPES FOR OPTIMIZATION	1444
SET CURRENT MAINTAINED TABLE TYPES FOR OPTIMIZATION: Anwendungs-Beispiel	1444
SET CURRENT MAINTAINED TABLE TYPES FOR OPTIMIZATION: Syntax-Diagramm	1444
SET CURRENT MAINTAINED TABLE TYPES FOR OPTIMIZATION: Parameter-Beschreibung	1444
SET CURRENT OPTIMIZATION HINT	1445
SET CURRENT OPTIMIZATION HINT: Anwendungs-Beispiel	1445
SET CURRENT OPTIMIZATION HINT: Syntax-Diagramm	1445
SET CURRENT OPTIMIZATION HINT: Parameter-Beschreibung	1445
SET CURRENT PACKAGE PATH	1446
SET CURRENT PACKAGE PATH: Anwendungs-Beispiel	1446
SET CURRENT PACKAGE PATH: Syntax-Diagramm	1446
SET CURRENT PACKAGE PATH: Parameter-Beschreibung	1446
SET CURRENT PACKAGESET	1448
SET CURRENT PACKAGESET: Anwendungs-Beispiel	1448
SET CURRENT PACKAGESET: Syntax-Diagramm	1449
SET CURRENT PACKAGESET: Parameter-Beschreibung	1449
SET CURRENT PRECISION	1450
SET CURRENT PRECISION: Anwendungs-Beispiel	1450
SET CURRENT PRECISION: Syntax-Diagramm	1450
SET CURRENT PRECISION: Parameter-Beschreibung	1450
SET CURRENT QUERY ACCELERATION	1451
SET CURRENT QUERY ACCELERATION: Anwendungs-Beispiel	1451
SET CURRENT QUERY ACCELERATION: Syntax-Diagramm	1451
SET CURRENT QUERY ACCELERATION: Parameter-Beschreibung	1451
SET CURRENT QUERY ACCELERATION WAITFORDATA	1452
SET CURRENT QUERY ACCELERATION WAITFORDATA: Anwendungs-Beispiel	1452
SET CURRENT QUERY ACCELERATION WAITFORDATA: Syntax-Diagramm	1452
SET CURRENT QUERY ACCELERATION WAITFORDATA: Parameter-Beschreibung	1452
SET CURRENT REFRESH AGE	1453
SET CURRENT REFRESH AGE: Anwendungs-Beispiel	1453
SET CURRENT REFRESH AGE: Syntax-Diagramm	1453
SET CURRENT REFRESH AGE: Parameter-Beschreibung	1453
SET CURRENT ROUTINE VERSION	1454
SET CURRENT ROUTINE VERSION: Anwendungs-Beispiel	1454
SET CURRENT ROUTINE VERSION: Syntax-Diagramm	1454
SET CURRENT ROUTINE VERSION: Parameter-Beschreibung	1454
SET CURRENT RULES	1455
SET CURRENT RULES: Anwendungs-Beispiel	1455
SET CURRENT RULES: Syntax-Diagramm	1455
SET CURRENT RULES: Parameter-Beschreibung	1455
SET CURRENT SQLID	1456

SET CURRENT SQLID: Anwendungs-Beispiel	1456
SET CURRENT SQLID: Syntax-Diagramm	1456
SET CURRENT SQLID: Parameter-Beschreibung	1456
SET CURRENT TEMPORAL BUSINESS_TIME	1457
SET CURRENT TEMPORAL BUSINESS_TIME: Anwendungs-Beispiel	1457
SET CURRENT TEMPORAL BUSINESS_TIME: Syntax-Diagramm	1457
SET CURRENT TEMPORAL BUSINESS_TIME: Parameter-Beschreibung	1457
SET CURRENT TEMPORAL SYSTEM_TIME	1458
SET CURRENT TEMPORAL SYSTEM_TIME: Anwendungs-Beispiel	1458
SET CURRENT TEMPORAL SYSTEM_TIME: Syntax-Diagramm	1458
SET CURRENT TEMPORAL SYSTEM_TIME: Parameter-Beschreibung	1458
SET ENCRYPTION PASSWORD	1459
SET ENCRYPTION PASSWORD: Anwendungs-Beispiel	1459
SET ENCRYPTION PASSWORD: Syntax-Diagramm	1459
SET ENCRYPTION PASSWORD: Parameter-Beschreibung	1459
SET PATH	1460
SET PATH: Anwendungs-Beispiel	1460
SET PATH: Syntax-Diagramm	1460
SET PATH: Parameter-Beschreibung	1460
SET SCHEMA	1462
SET SCHEMA: Anwendungs-Beispiel	1462
SET SCHEMA: Syntax-Diagramm	1462
SET SCHEMA: Parameter-Beschreibung	1462
SET SESSION TIME_ZONE	1463
SET SESSION TIME_ZONE: Anwendungs-Beispiel	1463
SET SESSION TIME_ZONE: Syntax-Diagramm	1463
SET SESSION TIME_ZONE: Parameter-Beschreibung	1463
SIGNAL	1464
SIGNAL SQLSTATE: Anwendungs-Beispiel	1464
TRANSFER OWNERSHIP	1465
TRANSFER OWNERSHIP: Anwendungs-Beispiele	1465
TRANSFER OWNERSHIP: Syntax-Diagramm	1465
TRANSFER OWNERSHIP: Parameter-Beschreibung	1466
TRUNCATE	1468
TRUNCATE: Anwendungs-Beispiele	1468
TRUNCATE: Syntax-Diagramm	1469
TRUNCATE: Parameter-Beschreibung	1469
UPDATE	1470
Verhalten von Temporal Tables	1471
Verhalten von Archiv Tables	1472
UPDATE: Syntax-Diagramm Überblick	1473
Format 1: Searched Update	1474
UPDATE Searched Update: Anwendungs-Beispiele	1474
Format 1: Manipulation von Zeilen aufgrund von Einzelwerten	1474
UPDATE Searched Update Format 1: Syntax-Diagramm	1474
UPDATE Searched Update Format 1: Parameter-Beschreibung	1475
Behandlung von Temporal Tables - period-clause	1477
Regeln der Manipulationswirkungen (UPDATE) bei Vorgabe der period-clause	1477
Grafische und tabellarische Darstellung der Regeln	1477
Beispiel-Szenario der Manipulationswirkungen (UPDATE) bei Vorgabe der period-clause	1478

Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "voll enthalten"	1478
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "voll überlappend"	1481
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "teilweise enthalten - Beginn überlappend"	1483
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "teilweise enthalten - Ende überlappend"	1485
Manipulations-Perioden-Zeitraum in Bezug zur vorhandenen Datenbasis und ihrer Gültigkeitsleiste "nicht enthalten "	1487
UPDATE - Searched Update period-clause: Überblick	1488
BUSINESS_TIME Period - Verhalten der Daten beim UPDATE	1489
UPDATE - Searched Update period-clause: Syntax-Diagramm	1490
UPDATE - Searched Update period-clause: Parameter-Beschreibung	1490
Format 2: Positioned Update	1491
UPDATE Positioned Update Format 2: Anwendungs-Beispiele für das Verändern einer oder aller Zeilen eines Rowsets	1491
UPDATE Positioned Update Format 2: Syntax-Diagramm:	1493
UPDATE Positioned Update Format 2: Parameter-Beschreibung	1493
VALUES	1495
VALUES: Anwendungs-Beispiele	1495
VALUES: Syntax-Diagramm	1495
VALUES: Parameter-Beschreibung	1495
VALUES INTO	1496
VALUES INTO: Anwendungs-Beispiel (COBOL)	1496
VALUES INTO: Syntax-Diagramm	1496
VALUES INTO: Parameter-Beschreibung	1497
WHENEVER	1498
WHENEVER: Anwendungs-Beispiele	1498
WHENEVER: Syntax-Diagramm	1498
WHENEVER: Parameter-Beschreibung	1498
Erweiterte SQL-Sprachmittel für SQL-Routinen - SQL/PSM - SQL für Persistent Stored Modules	1499
Grafischer Wegweiser für Prozedurale SQL-Statements	1499
Prozedurale SQL-Statements	1500
Überblick	1500
Beispiel einer kleinen Stored Procedure	1500
Beispiel-Struktur einer kleinen Nested SQL Native Stored Procedure	1501
SQL-Variablen	1501
Nutzung von Globalen Variablen und Arrays	1502
Beispiel einer Umsetzung zweier Einfacher/Ordinary Arrays in einen Assoziativen Array	1502
Label-Nutzung	1503
Cursor in einer SQL Stored Procedure	1503
Fehlerbehandlung in einem Routinen-Body	1504
Fehlerbehandlung in einer SQL Stored Procedure	1504
Besonderheiten von SQLCODE und SQLSTATE	1504
SQL-Procedure-Statement	1505
SQL-Control-Statements	1506
SQL-Terminator und --#SET TERMINATOR	1507
Assignment-Statement (SQL-Control-Statement)	1508
CALL Statement (SQL-Control-Statement)	1509
CASE Statement (SQL-Control-Statement)	1510
Compound-Statement (SQL-Control-Statement)	1512
Compound-Statement - Block: return-codes-declaration	1514
Compound-Statement - Block: SQL-condition-declaration	1515
Compound-Statement - Block: SQL-variable-declaration	1516
Compound-Statement - Block: statement-declaration	1517

Compound-Statement - Block: handler-declaration	1518
FOR Statement (SQL-Control-Statement)	1520
GET DIAGNOSTICS Statement (SQL-Control-Statement)	1521
GOTO Statement (SQL-Control-Statement)	1522
IF Statement (SQL-Control-Statement)	1523
ITERATE Statement (SQL-Control-Statement)	1524
LEAVE Statement (SQL-Control-Statement)	1525
LOOP Statement (SQL-Control-Statement)	1526
REPEAT Statement (SQL-Control-Statement)	1527
RESIGNAL Statement (SQL-Control-Statement)	1528
RETURN Statement (SQL-Control-Statement)	1529
SIGNAL Statement (SQL-Control-Statement)	1530
WHILE Statement (SQL-Control-Statement)	1532
Db2-Commands	1533
Grafischer Wegweiser zu den Db2-Commands	1533
Basis-Parameter für Db2-Commands	1534
Einleitung und Komponenten des Db2-Commands	1534
Vorgabemöglichkeit von Db2-Commands	1534
Beispiel-Job zur Aktivierung von Db2-Commands über TSO-Batch-Job DSNTEP2/DSNTEP4	1535
Zeichen mit besonderer Bedeutung	1536
Übersicht Db2-Commands und Command-Typen	1537
Argumente von Db2-Commands für BIND/REBIND	1540
Syntax-Diagramme von Db2-Commands für BIND/REBIND	1540
Detailbeschreibung der Parameter von Db2-Commands für BIND/REBIND	1548
Argumente von Db2-Commands für generelle Daten-Objekte	1594
Syntax-Diagramme von Db2-Commands genereller Daten-Objekte	1594
Detailbeschreibung der Parameter von Db2-Commands genereller Daten-Objekte	1595
Pending Status (Advisory und Restricted Status)	1597
Detailbeschreibung der Db2-Commands	1601
-ACCESS DATABASE (Db2-Command)	1601
-ACTIVATE (Db2-Command)	1602
-ALTER BUFFERPOOL (Db2-Command)	1603
-ALTER GROUPBUFFERPOOL (Db2-Command)	1607
-ALTER UTILITY (Db2-Command)	1609
-ARCHIVE LOG (Db2-Command)	1611
BIND PACKAGE (TSO DSN-Subcommand)	1612
BIND PACKAGE Anwendungs-Beispiele	1614
BIND PACKAGE V11-Detail-Beispiel	1614
BIND PACKAGE Syntax-Diagramm	1615
BIND PACKAGE Parameter-Beschreibung	1616
BIND PLAN (TSO DSN-Subcommand)	1621
BIND PLAN Anwendungs-Beispiele	1622
Anwendungsbeispiel Db2-Version 10 mit Vorgabe eines DBRMs und der MEMBER-Option, die automatisch in eine PKLIST umgeneriert wird:	1622
BIND PLAN V11-Detail-Beispiel	1623
BIND PLAN Syntax-Diagramm	1624
BIND PLAN Parameter-Beschreibung	1625
BIND QUERY (TSO DSN-Subcommand)	1628
BIND SERVICE (TSO DSN-Subcommand)	1630

BIND SERVICE Anwendungs-Beispiel	1630
BIND SERVICE Syntax-Diagramm	1631
BIND SERVICE Parameter-Beschreibung	1632
-CANCEL THREAD (Db2-Command)	1636
/ CHANGE (IMS-Command)	1638
DCLGEN - Declaration Generator (TSO-DSN-Subcommand)	1639
Syntax-Diagramm: DCLGEN	1643
/ DISPLAY (IMS-Command)	1645
-DISPLAY ACCEL (Db2-Command)	1646
-DISPLAY ARCHIVE (Db2-Command)	1647
-DISPLAY BLOCKERS (Db2-Command)	1648
-DISPLAY BUFFERPOOL (Db2-Command)	1650
Anwendungs-Beispiel eines Summary Reports	1650
Anwendungs-Beispiel eines Detail-Reports	1651
Anwendungs-Beispiel eines Reports mit Darstellung der von einer Database-Gruppe und ihrer zugeordneten Spaces genutzten Pages	1652
Anwendungs-Beispiel eines Reports mit Tablespace- und Indexspace-Statistik	1653
Anwendungs-Beispiel eines Reports mit simuliertem Bufferpool	1654
Syntax-Diagramm -DISPLAY BUFFERPOOL	1655
-DISPLAY DATABASE (Db2-Command)	1656
Anwendungs-Beispiel: Anzeige aller Tablespaces und Indexspaces einer Database	1657
Anwendungs-Beispiel: Übersicht der Tablespaces und Indexspaces mit OVERVIEW	1658
Anwendungs-Beispiel: Übersicht von aktiven Tablespaces und Indexspaces mit USE, CLAIMERS und LOCKS	1659
Anwendungs-Beispiel: Objekte mit Restricted Status anzeigen	1662
Anwendungs-Beispiel: Restricted Status RECP bzw. RBDP, LPL und ICOPY der durch einen NOT LOGGED Tablespace entstanden ist, für den Manipulationen und dann ROLLBACK vorgegeben wurde	1663
Anwendungs-Beispiel: Restricted Status WEPR, der aufgrund eine Systemfehlers entstanden ist	1664
Syntax-Diagramm -DISPLAY DATABASE	1665
-DISPLAY DDF (Db2-Command)	1668
-DISPLAY DYNQUERYCAPTURE (Db2-Command)	1669
-DISPLAY FUNCTION SPECIFIC (Db2-Command)	1670
-DISPLAY GROUP (Db2-Command)	1671
-DISPLAY GROUPBUFFERPOOL (Db2-Command)	1672
-DISPLAY LOCATION (Db2-Command)	1674
-DISPLAY LOG (Db2-Command)	1676
-DISPLAY ML (Db2-Command)	1677
-DISPLAY PROCEDURE (Db2-Command)	1678
-DISPLAY PROFILE (Db2-Command)	1679
-DISPLAY RLIMIT (Db2-Command)	1680
-DISPLAY RESTSVC (Db2-Command)	1681
-DISPLAY STATS (Db2-Command)	1682
-DISPLAY THREAD (Db2-Command)	1685
Anwendungs-Beispiel: Anzeige aller Threads - globaler Level	1686
Anwendungs-Beispiel: Anzeige aller Threads - Detail-Level	1687
Anwendungs-Beispiel: Anzeige von Indoubt-Threads	1688
Syntax-Diagramm -DISPLAY THREAD	1689
Wirkung relevanter Parameter-Kombinationen	1689
-DISPLAY TRACE (Db2-Command)	1691
Syntax-Diagramm -DISPLAY TRACE	1692
-DISPLAY UTILITY (Db2-Command)	1694

DSN (TSO-Command)	1695
DSNC (CICS-Command)	1696
DSNC DISCONNECT (CICS-Command)	1697
DSNC DISPLAY (CICS-Command)	1698
DSNC MODIFY (CICS-Command)	1700
DSNC STOP (CICS-Command)	1701
DSNC STRT (CICS-Command)	1702
FREE PACKAGE (TSO DSN-Subcommand)	1703
FREE PLAN (TSO DSN-Subcommand)	1705
FREE QUERY (TSO DSN-Subcommand)	1706
FREE SERVICE (TSO DSN-Subcommand)	1707
FREE STABILIZED DYNAMIC QUERY (TSO DSN-Subcommand)	1708
MODIFY admtproc,APPL=SHUTDOWN (Admin Scheduler Command)	1709
MODIFY admtproc,APPL=TRACE (Admin Scheduler Command)	1710
-MODIFY DDF (Db2-Command)	1711
MODIFY irlmproc,ABEND (IRLM-Command)	1713
MODIFY irlmproc,DIAG (IRLM-Command)	1714
MODIFY irlmproc,PURGE (IRLM-Command)	1715
MODIFY irlmproc,SET (IRLM-Command)	1716
MODIFY irlmproc,STATUS (IRLM-Command)	1717
-MODIFY TRACE (Db2-Command)	1718
REBIND PACKAGE (TSO DSN-Subcommand)	1719
REBIND PACKAGE Anwendungs-Beispiel	1721
Anwendungsbeispiel Db2-Version 11 mit Vorgabe der APREUSE(WARN)-Option und Selektivitäts-Überschreibung:	1722
REBIND PACKAGE Syntax-Diagramm	1723
REBIND PACKAGE Parameter-Beschreibung	1725
REBIND PLAN (TSO DSN-Subcommand)	1729
REBIND PLAN Anwendungs-Beispiel	1729
REBIND PLAN Syntax-Diagramm	1730
REBIND PLAN Parameter-Beschreibung	1731
REBIND TRIGGER PACKAGE (TSO DSN-Subcommand)	1734
-RECOVER BSDS (Db2-Command)	1737
-RECOVER INDOUBT (Db2-Command)	1738
-RECOVER POSTPONED (Db2-Command)	1740
-REFRESH Db2,EARLY (Db2-Command)	1741
-RESET GENERICLU (Db2-Command)	1742
-RESET INDOUBT (Db2-Command)	1743
RUN (TSO-Command)	1745
-SET ARCHIVE (Db2-Command)	1746
-SET LOG (Db2-Command)	1747
-SET SYSPARM (Db2-Command)	1749
SPUFI (SQL-Processor using file input) (TSO-Command)	1750
/SSR (IMS-Command)	1751
-START ACCEL (Db2-Command)	1752
START admtproc (Admin Scheduler Command)	1753
/START (IMS-Command)	1754
-START CDDS (Db2-Command)	1755

-START DATABASE (Db2-Command)	1756
-START Db2 (Db2-Command)	1758
-START DDF (Db2-Command)	1760
-START DYNQUERYCAPTURE (Db2-Command)	1761
-START FUNCTION SPECIFIC (Db2-Command)	1763
START irlmproc,SET (IRLM-Command)	1764
-START ML (Db2-Command)	1766
-START PROCEDURE (Db2-Command)	1767
-START PROFILE (Db2-Command)	1768
-START RLIMIT (Db2-Command)	1769
-START RESTSVC (Db2-Command)	1770
-START TRACE (Db2-Command)	1771
Syntax-Diagramm -START TRACE	1772
Zusammenspiel von Klassen (Class) und IFCID-Aktivierungen	1776
IFCID-Satzarten (beispielhafte Auswahl)	1778
-STOP ACCEL (Db2-Command)	1779
STOP admtproc (Admin Scheduler Command)	1780
-STOP CDDS (Db2-Command)	1781
/STOP (IMS-Command)	1782
-STOP DATABASE (Db2-Command)	1783
-STOP Db2 (Db2-Command)	1785
-STOP DDF (Db2-Command)	1787
-STOP DYNQUERYCAPTURE (Db2-Command)	1788
-STOP FUNCTION SPECIFIC (Db2-Command)	1789
STOP irlmproc,SET (IRLM-Command)	1790
-STOP ML (Db2-Command)	1791
-STOP PROCEDURE (Db2-Command)	1792
-STOP PROFILE (Db2-Command)	1793
-STOP RLIMIT (Db2-Command)	1794
-STOP RESTSVC (Db2-Command)	1795
-STOP TRACE (Db2-Command)	1796
Syntax-Diagramm -START TRACE	1796
-TERM UTILITY (Db2-Command)	1798
/TRACE (IMS-Command)	1800
TRACE CT (IRLM-Command)	1800

Db2-Utilities**1802**

Grafischer Wegweiser zu den Db2-Utilities	1802
Übersicht der Db2-Utilities, -Typen und -Kategorien	1803
Db2-Online-Utilities	1805
Aktivierungs-Varianten für Utilities	1805
Grafische Darstellung der Online-Utility-Komponenten	1806
Aktivierung von Online-Utilities	1807
Db2I - Funktion 8: Utility-Panel	1807
Utility-Panel	1808
Dataset Names-Panel	1809
Control Statement Dataset Names-Panel	1810
Beispiel für generierte Utility-Macros	1811

Beispiel von LOAD-Utility-Steuerkarten	1811
Beispiel des generierten LOAD-Utility-Jobs	1812
Abschluss-Panel	1813
TSO-Command DSNU zur Generierung eines Utility-Batch-Jobs (TSO-CLIST)	1814
JCL-Prozedur DSNUPROC zum Aufruf des Utility-Programms DSNUTILB	1817
Direkter Aufruf des Utility-Programms DSNUTILB	1820
Die Phasen einer Online-Utility-Ausführung	1821
Ergebnis- und Status-Kontrolle eines Utility-Laufs	1822
Status-Kontrolle während der Aktivierungs-Zeit eines Utility-Laufs	1822
Ergebnis-Kontrolle nach dem Abschluss eines Utility-Laufs	1822
Job-Control-Ausgabe	1822
Analyse des automatischen Utility-Monitorings in der Katalog-Tabelle SYSIBM.SYSUTILITIES	1823
Traces zur Kontrolle der Ressource-Nutzung eines Utility-Laufs	1824
Datasets für Online-Utilities	1825
Übersicht der Datasets für Online-Utilities	1826
Dataset-Dispositionen	1827
Dataset-Größen	1828
Vorgehensweisen, wenn Datasets zu klein sind	1828
Behandlung von Datasets, die mit DEFINE NO definiert sind	1828
FlashCopy-Datasets	1829
Generelle und spezielle Utility-Control Statements	1830
Vorgabe-Datasets für Utility-Control Statements	1830
CCSID-Behandlung von Utility-Control Statements	1830
Spezielle Utility-Control-Statements (SYSIN-DD-Statement)	1830
Generelle Utility-Control-Statements	1831
Restart von Online-Utilities	1832
RESTART (CURRENT) und RESTART (PHASE)	1832
Default-Restart-Verhalten der Utilities	1833
Syntax-Diagramme der generellen Argumente von Online-Utilities	1834
Detailbeschreibung genereller Parameter von Utilities	1835
Detailbeschreibung der Db2-Online-Utilities	1839
BACKUP SYSTEM (Online-Utility)	1839
BACKUP SYSTEM: Utility-Ausführungs-Phasen	1840
BACKUP SYSTEM: Erforderliche Datasets und Objekte	1840
BACKUP SYSTEM: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1840
BACKUP SYSTEM: Anwendungs-Beispiele	1840
BACKUP SYSTEM: Syntax-Diagramm	1841
BACKUP SYSTEM: Parameter-Beschreibung	1841
CATMAINT (Online-Utility)	1843
CATMAINT: Utility-Ausführungs-Phasen	1844
CATMAINT: Erforderliche Datasets und Objekte	1844
CATMAINT: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1844
CATMAINT: Anwendungs-Beispiel	1844
CATMAINT: Syntax-Diagramm	1845
CATMAINT: Parameter-Beschreibung	1845
CHECK-Utilities: Überblick (Online-Utility)	1847
LOB- oder XML-Fehler-Typen: Orphan-, Missing-, Out-of-Synch- und Invalid-Werte	1848
Entdeckung der Fehlerzustände und mögliche Ursachen	1848
Bereinigungs-Möglichkeiten der Fehlerzustände	1849
CHECK DATA (Online-Utility)	1850

CHECK DATA: Utility-Ausführungs-Phasen	1851
CHECK DATA: Erforderliche Datasets und Objekte	1852
CHECK DATA: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1852
CHECK DATA: Anwendungs-Beispiel	1853
Szenario einer RI-Prüfung mit CHECK DATA DELETE YES	1853
Beispiel der Prüfung von LOB- bzw. XML-CONSTRAINTS mit AUXERROR INVALIDATE	1857
CHECK DATA: Syntax-Diagramm	1858
CHECK DATA: Parameter-Beschreibung	1858
CHECK INDEX (Online-Utility)	1863
CHECK INDEX: Utility-Ausführungs-Phasen	1864
CHECK INDEX: Erforderliche Datasets und Objekte	1864
CHECK INDEX: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1864
CHECK INDEX: Anwendungs-Beispiel	1864
CHECK INDEX: Syntax-Diagramm	1866
CHECK INDEX: Parameter-Beschreibung	1866
CHECK LOB (Online-Utility)	1868
CHECK LOB: Utility-Ausführungs-Phasen	1868
CHECK LOB: Erforderliche Datasets und Objekte	1869
CHECK LOB: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1869
CHECK LOB: Anwendungs-Beispiel	1869
CHECK LOB: Syntax-Diagramm	1870
CHECK LOB: Parameter-Beschreibung	1870
COPY (Online-Utility)	1872
Copy-Typen	1873
Full Image Copy	1873
Incremental Image Copy	1873
Primär und Backup-Kopie	1874
Kopien für das lokale und das Recovery-System	1874
FlashCopy Kopien	1874
DFSMS Concurrent Copy	1875
Wie kann die Konsistenz der Objekte sichergestellt werden?	1875
Objektspezifische Besonderheiten des COPY-Utilities	1876
Segmented Tablespaces	1876
Non-UTS-Partitioned Tablespaces	1876
UTS-Partition-by-growth Tablespaces	1876
LOB Tablespaces	1876
XML Tablespaces	1876
Indizes	1876
Katalog- und Directory-Objekte	1876
Bei bestimmten 'Restriktiven Pending-Status' kann bzw. sollte keine Image Copy erzeugt werden	1877
COPY: Utility-Ausführungs-Phasen	1877
COPY: Erforderliche Datasets und Objekte	1878
COPY: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1878
COPY: Anwendungs-Beispiele	1879
Allgemeine Beispiele	1879
Spezielle COPY-Beispiele mit Ausführungs-Protokollierung	1880
COPY einer Objekt-Liste nur LOB-Objekte	1880
COPY einer Objekt-Liste Basis-Objekte und LOB-Objekte	1881
COPY: Test-Szenario mit SYSCOPY-Auszügen	1883
COPY: Syntax-Diagramm	1886

COPY: Parameter-Beschreibung (in alphabetischer Folge)	1887
COPYTOCOPY (Online-Utility)	1890
COPYTOCOPY: Utility-Ausführungs-Phasen	1891
COPYTOCOPY: Erforderliche Datasets und Objekte	1891
COPYTOCOPY: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1891
COPYTOCOPY: Anwendungs-Beispiel	1891
COPYTOCOPY: Syntax-Diagramm	1892
COPYTOCOPY: Parameter-Beschreibung	1892
DIAGNOSE (Online-Utility)	1894
DIAGNOSE: Utility-Ausführungs-Phasen	1894
DIAGNOSE: Erforderliche Datasets und Objekte	1894
DIAGNOSE: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1894
DIAGNOSE: Anwendungs-Beispiele	1895
DIAGNOSE: Syntax-Diagramm: Überblick	1897
DIAGNOSE: Parameter-Beschreibung: Überblick	1897
DIAGNOSE: Diagnose-Statement	1898
DIAGNOSE: Syntax-Diagramm: Diagnose-Statement	1898
DIAGNOSE: Parameter-Beschreibung: Diagnose-Statement	1898
DIAGNOSE: Display-Statement	1899
DIAGNOSE: Syntax-Diagramm: Display-Statement	1899
DIAGNOSE: Parameter-Beschreibung: Display-Statement	1899
DIAGNOSE: Wait-Statement	1900
DIAGNOSE: Syntax-Diagramm: Wait-Statement	1900
DIAGNOSE: Parameter-Beschreibung: Wait-Statement	1900
DIAGNOSE: Abend-Statement	1900
DIAGNOSE: Syntax-Diagramm: Abend-Statement	1900
DIAGNOSE: Parameter-Beschreibung: Abend-Statement	1900
EXEC SQL (Online-Utility Control Statement)	1901
EXEC SQL: Ausführungs-Phasen	1901
EXEC SQL: Erforderliche Datasets und Objekte	1901
EXEC SQL: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1901
EXEC SQL: Anwendungs-Beispiele	1902
EXEC SQL: Syntax-Diagramm	1903
EXEC SQL: Parameter-Beschreibung	1903
LISTDEF (Online-Utility Control Statement)	1904
LISTDEF: Ausführungs-Phasen	1905
Einsatzmöglichkeit von LISTDEF innerhalb der Online-Utilities	1906
LISTDEF: Erforderliche Datasets und Objekte	1907
LISTDEF: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1907
LISTDEF: Anwendungs-Beispiele	1908
LISTDEF: Anwendungs-Beispiel 1 - Individuelle Liste	1908
LISTDEF: Anwendungs-Beispiel 2 - Alle Tablespace und Indexspaces einer Database	1908
LISTDEF: Anwendungs-Beispiel 3 - Beispiel des Einsatzes verschiedener Listen	1908
LISTDEF: Anwendungs-Beispiel 4 - Listen über Datasets definieren	1914
LISTDEF: Anwendungs-Beispiel 5 - Standardisierungs-Möglichkeiten mit generellen Utility-Control Statements	1915
LISTDEF: Syntax-Diagramm	1917
LISTDEF: Parameter-Beschreibung	1917
LOAD (Online-Utility)	1921
Bedingungen, unter denen ein RETURN-Code 4 vom LOAD-Utility erzeugt wird	1923
Besonderheiten beim Laden von Daten in Tabellen mit IDENTITY-Spalten	1924

Besonderheiten beim Laden von Daten mit GENERATED ALWAYS-Spalten	1925
Besonderheiten beim RESTART eines LOAD-Utility-Laufs	1926
LOAD: Utility-Ausführungs-Phasen	1927
LOAD: Erforderliche Datasets und Objekte	1928
LOAD: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1929
LOAD: Anwendungs-Beispiele	1930
Allgemeine Beispiele	1930
Laden von Daten, die z.T. ungültig sind und ignoriert werden sollen (IGNORE-Option)	1931
Laden von Delimited Daten (CSV - comma-separated values)	1932
Laden von LOB-Daten mit LOB-File-Referenz	1932
Laden von XML-Daten mit Basis-Daten SPANNED	1933
LOAD: Syntax-Diagramm - Allgemein	1934
LOAD: Syntax-Diagramm - Copy-, Drain-, Format- und Workddn-Spec	1935
LOAD: Parameter-Beschreibung Allgemein (in alphabetischer Sortierung der Haupt-Parameter-Namen bzw- Spezifikations-Blöcke)	1936
LOAD: Syntax-Diagramm drain-spec (für LOAD mit SHRLEVEL REFERENCE)	1949
LOAD: Parameter-Beschreibung drain-spec (für LOAD mit SHRLEVEL REFERENCE)	1949
LOAD: Inline-Statistiken (statistics-spec)	1950
LOAD: Syntax-Diagramm - Inline-Statistiken (statistics-spec)	1950
LOAD: Parameter-Beschreibung Inline-Statistiken (statistics-spec)	1951
LOAD: INTO TABLE-Spezifikation (INTO-TABLE-spec)	1952
LOAD: INTO TABLE: Anwendungs-Beispiel	1952
LOAD: Syntax-Diagramm - INTO-TABLE-spec	1953
LOAD: Parameter-Beschreibung - INTO-TABLE-spec:	1954
LOAD: Eingabe-Daten-Typen beim LOAD (load-data-type)	1960
LOAD: Beispiel des Einsatzes verschiedenen Daten-Typen	1960
LOAD: Beispiel Vorgabe konstanter Daten	1964
LOAD: Beispiel Vorgabe spezieller Formate für Date-Time - hier ein zweistelliges Jahr im Datum	1965
LOAD: Einsetzbare Daten-Typen	1966
Syntax-Diagramm	1966
Binär- und Bit-String-Daten	1967
Character-String-Daten	1967
DateTime-Daten	1969
Grafik-String-Daten	1971
Numerische Daten	1972
ROWID	1973
XML	1973
MERGECOPY (Online-Utility)	1974
MERGECOPY: Utility-Ausführungs-Phasen	1974
MERGECOPY: Erforderliche Datasets und Objekte	1975
MERGECOPY: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1975
MERGECOPY: Anwendungs-Beispiele	1975
MERGECOPY: Test-Szenario mit SYSCOPY-Auszügen	1976
MERGECOPY: Syntax-Diagramm	1979
MERGECOPY: Parameter-Beschreibung	1979
MODIFY RECOVERY (Online-Utility)	1981
MODIFY RECOVERY: Utility-Ausführungs-Phasen	1982
MODIFY RECOVERY: Erforderliche Datasets und Objekte	1982
MODIFY RECOVERY: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1982
MODIFY RECOVERY: Anwendungs-Beispiele	1983
MODIFY RECOVERY: Test-Szenario mit SYSCOPY-Auszügen	1983
MODIFY RECOVERY: Syntax-Diagramm	1986

MODIFY RECOVERY: Parameter-Beschreibung	1986
MODIFY STATISTICS (Online-Utility)	1988
MODIFY STATISTICS: Utility-Ausführungs-Phasen	1988
MODIFY STATISTICS: Erforderliche Datasets und Objekte	1988
MODIFY STATISTICS: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1988
MODIFY STATISTICS: Anwendungs-Beispiele	1989
MODIFY STATISTICS: Test-Szenario	1990
MODIFY STATISTICS: Syntax-Diagramm	1991
MODIFY STATISTICS: Parameter-Beschreibung	1991
OPTIONS (Online-Utility Control Statement)	1992
OPTIONS: Ausführungs-Phasen	1992
OPTIONS: Erforderliche Datasets und Objekte	1992
OPTIONS: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1992
OPTIONS: Anwendungs-Beispiele	1993
OPTIONS: Test-Szenario	1994
OPTIONS: Preview	1994
OPTIONS: Syntax-Diagramm	1995
OPTIONS: Parameter-Beschreibung	1995
QUIESCE (Online-Utility)	1996
QUIESCE: Utility-Ausführungs-Phasen	1997
QUIESCE: Erforderliche Datasets und Objekte	1997
QUIESCE: Utility-Sperren und Abhängigkeiten zu anderen Utilities	1997
QUIESCE: Anwendungs-Beispiele	1998
QUIESCE: Test-Szenario mit SYSCOPY-Auszügen	1999
QUIESCE: Syntax-Diagramm	2002
QUIESCE: Parameter-Beschreibung	2002
REBUILD INDEX (Online-Utility)	2003
REBUILD INDEX: Utility-Ausführungs-Phasen	2004
REBUILD INDEX: Erforderliche Datasets und Objekte	2005
REBUILD INDEX: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2005
REBUILD INDEX: Anwendungs-Beispiele	2006
REBUILD INDEX: Test-Szenario mit PIT-RECOVER auf letzte Full Image Copy und anschließend REBUILD INDEX	2007
REBUILD INDEX: Syntax-Diagramm Allgemein	2011
REBUILD INDEX: Parameter-Beschreibung Allgemein	2012
REBUILD INDEX: Syntax-Diagramm: drain-spec	2015
REBUILD INDEX: Parameter-Beschreibung: drain-spec	2015
REBUILD INDEX: Syntax-Diagramm: change-spec (für Online-REBUILD INDEX mit SHRLEVEL CHANGE)	2016
REBUILD INDEX: Parameter-Beschreibung: change-spec (für Online-REBUILD INDEX mit SHRLEVEL CHANGE)	2016
RECOVER (Online-Utility)	2017
RECOVER von Tablespaces mit verknüpften Objekten (Indizes, RI-Constraints, LOB- oder XML-Tablespaces sowie deren Indizes)	2020
Pending Status	2020
Ungültigkeits-Markierung (invalid) von LOB- oder XML-Werten	2020
RECOVER-Restriktionen	2020
Allgemeine Restriktionen	2020
Restriktionen für Point-in-time-Recoveries	2021
RECOVER von Tablespaces, die mit NOT LOGGED definiert sind	2022
RECOVER von Katalog- und Directory-Objekten	2022
Objekt-Hierarchie	2022
Redirected Recovery (FL508)	2023
Überblick der Funktionalität	2023

Anforderungen an die Charakteristiken von Source- und Target-Objekten	2024
Vorbereitungs-Maßnahmen und RECOVER-Maßnahmen für die Target-Objekte	2026
Voraussetzungen für einen Redirected Recovery	2026
RECOVER: Utility-Ausführungs-Phasen	2027
RECOVER: Erforderliche Datasets und Objekte	2028
RECOVER: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2028
RECOVER: Anwendungs-Beispiele	2029
Allgemeine Beispiele	2029
Spezielle Beispiele RECOVER mit Ausführungs-Protokollierung	2030
RECOVER auf den aktuellen Zustand - Objekt-Liste nur LOB-Objekte	2030
RECOVER auf den aktuellen Zustand - COPY einer Objekt-Liste Basis-Objekte und LOB-Objekte	2031
RECOVER eines Base-Tablespaces und eines XML-Tablespaces auf den aktuellen Zustand	2032
RECOVER auf den Zustand der letzten Full Image Copy	2033
RECOVER eines Base-Tablespaces und eines XML-Tablespaces auf den Zustand der letzten Full Image Copy	2033
RECOVER einer Tabelle auf eine TORBA-Adresse mittels BACKOUT YES	2034
RECOVER einer Objekt-Liste inkl. Temporal Tables, XML-Tables und History Tables auf eine TORBA-Adresse mittels BACKOUT YES	2035
RECOVER: Test-Szenario mit PIT-RECOVER auf letzte Full Image Copy und anschließendem REBUILD INDEX, CHECK DATA ...	2036
RECOVER: Syntax-Diagramm - 1 (Non-Redirected Recovery)	2048
RECOVER: Syntax-Diagramm - 2 (Redirected Recovery)	2049
RECOVER: Parameter-Beschreibung - Objekt-Auswahl für einen Non-redirected Recovery	2050
RECOVER: Parameter-Beschreibung - Objekt-Auswahl für einen Redirected Recovery (RECOVER mit FROM-Option)	2051
RECOVER: Parameter-Beschreibung der Durchführungsbedingungen	2053
REORG INDEX (Online-Utility)	2058
REORG INDEX: Utility-Ausführungs-Phasen	2059
REORG INDEX: Erforderliche Datasets und Objekte	2060
REORG INDEX: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2061
REORG INDEX: Anwendungs-Beispiele	2062
REORG INDEX: Syntax-Diagramm Allgemein	2064
REORG INDEX: Parameter-Beschreibung Allgemein	2065
REORG INDEX: Syntax-Diagramm deadline-spec (für REORG INDEX mit SHRLEVEL CHANGE oder REFERENCE)	2069
REORG INDEX: Parameter-Beschreibung deadline-spec (für REORG INDEX mit SHRLEVEL CHANGE oder REFERENCE)	2069
REORG INDEX: Syntax-Diagramm drain-spec (für REORG INDEX mit SHRLEVEL CHANGE oder REFERENCE)	2069
REORG INDEX: Parameter-Beschreibung drain-spec (für REORG INDEX mit SHRLEVEL CHANGE oder REFERENCE)	2069
REORG INDEX: Syntax-Diagramm change-spec (für Online-REORG INDEX mit SHRLEVEL CHANGE)	2070
REORG INDEX: Parameter-Beschreibung change-spec (für Online-REORG INDEX mit SHRLEVEL CHANGE)	2070
REORG INDEX - Inline-Statistiken (statistics-spec)	2072
REORG INDEX: Syntax-Diagramm - Inline-Statistiken (statistics-spec)	2072
REORG INDEX: Parameter-Beschreibung Inline-Statistiken (statistics-spec)	2072
REORG TABLESPACE (Online-Utility)	2074
Besonderheiten bei einer Reorganisation mit der Materialisierung von Pending-Objekt-Änderungen	2077
Reorganisation von UTS-PBG-Tablespaces (Partition-by-Growth)	2077
Reorganisation von XML-Tablespaces	2077
Reorganisation von LOB-Tablespaces	2078
REORG TABLESPACE: Utility-Ausführungs-Phasen	2079
REORG TABLESPACE: Erforderliche Datasets und Objekte	2080
REORG TABLESPACE: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2081
REORG TABLESPACE: Anwendungs-Beispiele	2082
Ausführungsbeispiel mit LISTDEF, bei der auch XML-Indizes mit reorganisiert werden. Es werden sowohl Inline-Statistiken, als auch Inline-Kopien erzeugt	2083
Ausführungsbeispiel mit PENDING CHANGE (nach ALTER TABLE DROP COLUMN) und impliziter Erzeugung einer Mapping-Table	2086
REORG TABLESPACE: Syntax-Diagramm Allgemein	2088
REORG TABLESPACE: Parameter-Beschreibung Allgemein	2089

REORG TABLESPACE: Syntax-Diagramm copy-spec (Erzeugen einer Inline-Kopie)	2098
REORG TABLESPACE: Parameter-Beschreibung copy-spec (Erzeugen einer Inline-Kopie)	2098
REORG TABLESPACE: Syntax-Diagramm deadline-spec (für REORG TABLESPACE mit SHRLEVEL CHANGE oder REFERENCE)	2100
REORG TABLESPACE: Parameter-Beschreibung deadline-spec (für REORG TABLESPACE mit SHRLEVEL CHANGE oder REFERENCE)	2100
REORG TABLESPACE: Syntax-Diagramm drain-spec (für REORG TABLESPACE mit SHRLEVEL CHANGE oder REFERENCE)	2101
REORG TABLESPACE: Parameter-Beschreibung drain-spec (für REORG TABLESPACE mit SHRLEVEL CHANGE oder REFERENCE)	2101
REORG TABLESPACE: Syntax-Diagramm change-spec (für Online-REORG TABLESPACE mit SHRLEVEL CHANGE oder REFERENCE mit NPI)	2103
REORG TABLESPACE: Parameter-Beschreibung change-spec (für Online-REORG TABLESPACE mit SHRLEVEL CHANGE)	2103
REORG TABLESPACE: Syntax-Diagramm map-spec (für Online-REORG TABLESPACE mit SHRLEVEL CHANGE)	2104
REORG TABLESPACE: Parameter-Beschreibung map-spec (für Online-REORG TABLESPACE mit SHRLEVEL CHANGE)	2104
REORG TABLESPACE - Inline-Statistiken (statistics-spec)	2105
REORG TABLESPACE: Syntax-Diagramm - Inline-Statistiken (statistics-spec)	2106
REORG TABLESPACE: Parameter-Beschreibung Inline-Statistiken (statistics-spec)	2107
REORG TABLESPACE: Syntax-Diagramm FROM-TABLE-spec (Spezifikation von Table-Kriterien)	2108
REORG TABLESPACE: Parameter-Beschreibung FROM-TABLE-spec (Spezifikation von Table-Kriterien)	2108
REPAIR (Online-Utility)	2109
REPAIR: Utility-Ausführungs-Phasen	2109
REPAIR: Erforderliche Datasets und Objekte	2110
REPAIR: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2110
REPAIR: Anwendungs-Beispiele	2111
REPAIR: Syntax-Diagramm: Gesamt-Überblick	2112
REPAIR: Parameter-Beschreibung	2113
REPAIR: Syntax-Diagramm set-statement (Zurücksetzen von Objekt-Pending-Status)	2115
REPAIR: Parameter-Beschreibung set-statement (Zurücksetzen von Objekt-Pending-Status)	2115
REPAIR: Syntax-Diagramm locate-block (Identifikation und Prüfung der Objekt-Zustände, Durchführung von Manipulationen)	2117
REPAIR: Parameter-Beschreibung locate-block (Identifikation und Prüfung der Objekt-Zustände, Durchführung von Manipulationen)	2118
REPAIR: Syntax-Diagramm delete-statement (Löschung vorab lokalisierter Daten)	2119
REPAIR:Parameter-Beschreibung delete-statement (Löschung vorab lokalisierter Daten)	2119
REPAIR:Syntax-Diagramm dump-statement (Formatierung und Dump-Ausgabe vorab lokalisierter Daten)	2120
REPAIR:Parameter-Beschreibung dump-statement (Formatierung und Dump-Ausgabe vorab lokalisierter Daten)	2120
REPAIR:Syntax-Diagramm replace-statement (Ersatz/Austausch vorab lokalisierter Daten)	2121
REPAIR:Parameter-Beschreibung replace-statement (Ersatz/Austausch vorab lokalisierter Daten)	2121
REPAIR:Syntax-Diagramm verify-statement (Prüfung/Test vorab lokalisierter Daten)	2121
REPAIR:Parameter-Beschreibung verify-statement (Prüfung/Test vorab lokalisierter Daten)	2121
REPAIR: Syntax-Diagramm dbd-statement (Vergleich der DBD zwischen Katalog und Directory, Neu-Aufbau oder Löschen einer DBD)	2122
REPAIR: Parameter-Beschreibung dbd-statement (Vergleich der DBD zwischen Katalog und Directory, Neu-Aufbau oder Löschen einer DBD)	2122
Einfügung bzw. Aktualisierung der Versionsinformationen in den System Pages des Tablespaces und im Katalog/Directory	2123
REPAIR: Parameter-Beschreibung system-pages-statement (Einfügung bzw. Aktualisierung der Versionsinformationen in den System Pages des Tablespaces und im Katalog/Directory)	2123
REPAIR: Syntax-Diagramm levelid-statement (Zurücksetzen des Level-Ids)	2124
REPAIR: Parameter-Beschreibung levelid-statement (Zurücksetzen des Level-Ids)	2124
REPAIR:Syntax-Diagramm WRITE-LOG-statement (Ausschreiben eines DB2-Log-Satzes)	2125
REPAIR: Parameter-Beschreibung WRITE-LOG-statement (Ausschreiben eines DB2-Log-Satzes)	2125
REPORT (Online-Utility)	2126
REPORT: Utility-Ausführungs-Phasen	2126
REPORT: Erforderliche Datasets und Objekte	2126
REPORT: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2126
REPORT: Anwendungs-Beispiele	2127
REPORT: Beispiel eines Recovery-Reports (Auszug):	2127
REPORT: Beispiel von Tablespace-Set-Reports	2130
RI-Verknüpfungen	2130
XML-Verknüpfungen	2131

Temporal-Table: Verknüpfungen einer System-maintained Temporal Table mit Versionierung (History Table)	2132
Kombination von Temporal-Table- und XML-Verknüpfungen	2133
REPORT: Syntax-Diagramm	2134
REPORT: Parameter-Beschreibung	2134
RESTORE SYSTEM (Online-Utility)	2136
RESTORE SYSTEM: Utility-Ausführungs-Phasen	2136
RESTORE SYSTEM: Erforderliche Datasets und Objekte	2137
RESTORE SYSTEM: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2137
RESTORE SYSTEM: Anwendungs-Beispiel	2137
RESTORE SYSTEM: Syntax-Diagramm	2138
RESTORE SYSTEM: Parameter-Beschreibung	2138
RUNSTATS-Überblick (Online-Utility)	2140
RUNSTATS-Profil	2143
RUNSTATS: Wirkung der Parameter UPDATE und HISTORY	2144
RUNSTATS INDEX (Online-Utility)	2147
RUNSTATS INDEX: Utility-Ausführungs-Phasen	2147
RUNSTATS INDEX: Erforderliche Datasets und Objekte	2147
RUNSTATS INDEX: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2148
Anwendungs-Beispiele	2148
RUNSTATS INDEX: Syntax-Diagramm Allgemein	2149
RUNSTATS INDEX: Parameter-Beschreibung	2149
RUNSTATS INDEX: Syntax-Diagramm correlation-stats-spec (Sammeln von Statistiken für einen Index)	2151
RUNSTATS INDEX: Parameter-Beschreibung correlation-stats-spec (Sammeln von Statistiken für einen Index)	2151
RUNSTATS TABLESPACE (Online-Utility)	2152
RUNSTATS TABLESPACE: Utility-Ausführungs-Phasen	2152
RUNSTATS TABLESPACE: Erforderliche Datasets und Objekte	2152
RUNSTATS TABLESPACE: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2153
RUNSTATS TABLESPACE: Anwendungs-Beispiele	2154
RUNSTATS TABLESPACE: Syntax-Diagramm Allgemein	2157
RUNSTATS TABLESPACE: Parameter-Beschreibung Allgemein	2158
RUNSTATS TABLESPACE: Syntax-Diagramm sample-spec (Reduzierung der zu analysierenden Datenmenge)	2162
RUNSTATS TABLESPACE: Parameter-Beschreibung sample-spec	2162
RUNSTATS TABLESPACE - Sammeln von Statistiken für Spalten mit ungleichförmiger Streuung (Non-uniform Distribution)	2163
RUNSTATS TABLESPACE: Syntax-Diagramm colgroup-spec (Sammeln von Statistiken für eine Tabellen-Spalten-Gruppe)	2163
RUNSTATS TABLESPACE: Parameter-Beschreibung colgroup-spec (Sammeln von Statistiken für eine Tabellen-Spalten-Gruppe)	2163
RUNSTATS TABLESPACE: Syntax-Diagramm correlation-stats-spec (Sammeln von Statistiken)	2164
RUNSTATS TABLESPACE: Parameter-Beschreibung correlation-stats-spec	2164
STOSPACE (Online-Utility)	2166
STOSPACE: Utility-Ausführungs-Phasen	2166
STOSPACE: Erforderliche Datasets und Objekte	2166
STOSPACE: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2167
STOSPACE: Anwendungs-Beispiel	2167
STOSPACE: Syntax-Diagramm Allgemein	2167
STOSPACE: Parameter-Beschreibung	2167
TEMPLATE (Online-Utility Control Statement)	2168
TEMPLATE: Ausführungs-Phasen	2168
TEMPLATE: Erforderliche Datasets und Objekte	2168
TEMPLATE: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2168
Einsatzmöglichkeit von TEMPLATE innerhalb der Online-Utilities	2169
TEMPLATE: Anwendungs-Beispiele	2170

TEMPLATE: Anwendungs-Beispiel - Beispiel für LOAD mit Liste (von UNLOAD über SYSPUNCH generierter Job)	2171
TEMPLATE: Syntax-Diagramm - Allgemein	2172
TEMPLATE: Parameter-Beschreibung Allgemein	2173
TEMPLATE: Syntax-Diagramm common-options (Generelle, einheiten-neutrale Charakteristiken)	2175
TEMPLATE: Parameter-Beschreibung common-options (Generelle, einheiten-neutrale Charakteristiken)	2175
TEMPLATE: Syntax-Diagramm disk-options (Platten-Charakteristiken)	2177
Parameter-Beschreibung disk-options (Platten-Charakteristiken)	2177
TEMPLATE: Syntax-Diagramm tape-options (Band-Charakteristiken)	2177
Parameter-Beschreibung tape-options (Band-Charakteristiken)	2178
TEMPLATE: Syntax-Diagramm path-expression (UNIX-File-System)	2179
Parameter-Beschreibung path-expression (UNIX-File-System)	2179
UNLOAD (Online-Utility)	2181
UNLOAD: Utility-Ausführungs-Phasen	2182
UNLOAD: Erforderliche Datasets und Objekte	2182
UNLOAD: Utility-Sperren und Abhängigkeiten zu anderen Utilities	2182
UNLOAD: Anwendungs-Beispiele	2183
UNLOAD: Syntax-Diagramm - Allgemein	2184
UNLOAD: Parameter-Beschreibung:Allgemein	2185
UNLOAD: Syntax-Diagramm unload-spec (Spezifikation der Charakteristiken für Ausgabe-Bestände und -Daten)	2186
UNLOAD: Parameter-Beschreibung: unload-spec (Spezifikation der Charakteristiken für Ausgabe-Bestände und -Daten)	2186
Layout der Ausgabe-Felder	2191
UNLOAD: FROM TABLE-Spezifikation (FROM-TABLE-spec)	2192
UNLOAD: Syntax-Diagramm - FROM-TABLE-spec	2192
UNLOAD: Parameter-Beschreibung: - FROM-TABLE-spec	2193
UNLOAD: Ausgabe-Daten-Typen beim UNLOAD (unload-data-type) und LOAD (load-data-type)	2196
UNLOAD: Beispiel des Einsatzes verschiedenen Daten-Typen	2196
UNLOAD: Einsetzbare Daten-Typen	2198
Syntax-Diagramm	2198
Binär- und Bit-String-Daten	2199
Character-String-Daten	2199
DateTime-Daten	2200
Grafik-String-Daten	2200
Numerische Daten	2202
ROWID	2203
XML	2203
strip-specification	2203
Db2-Standalone-Utilities	2204
Grafische Darstellung der Standalone-Utility-Komponenten	2205
Detailbeschreibung der Db2-Standalone-Utilities	2206
DSNJCNVB - Konvertierung BSDS (Bootstrap-Dataset) für 10000 Archiv- und 93 Aktiv-Logs (Standalone-Utility)	2206
DSNJCNVB: Erforderliche Datasets und Objekte	2206
DSNJCNVB: Anwendungs-Beispiel	2206
DSNJCNT - Konvertierung BSDS (Bootstrap-Dataset) für 10-Byte RBA/LRSN (Standalone-Utility)	2207
DSNJCNT: Erforderliche Datasets und Objekte	2208
DSNJCNT: Anwendungs-Beispiel	2208
DSNJLOGF - Preformat Active Log (Standalone-Utility)	2209
DSNJLOGF: Erforderliche Datasets und Objekte	2209
DSNJLOGF: Anwendungs-Beispiel	2209
DSNJU003 - Change Log Inventory (Standalone-Utility)	2210
DSNJU003: Erforderliche Datasets und Objekte	2210

DSNJU003: Anwendungs-Beispiel	2211
DSNJU003: Syntax-Diagramm -Statements: CHECKPT, CRESTART, DELETE, HIGHRBA, NEWCAT, NEWLOG, RSTMBR und DELMBR	2212
DSNJU003: Syntax-Diagramm -Statements: DDF-Statements	2213
DSNJU003: Syntax-Diagramm - CHECKPT-Statement: Änderung der Checkpoint-Queue in der BSDS	2214
DSNJU003: Syntax-Diagramm - CRESTART-Statement: Aktivierung oder De-Aktivierung eines Conditional oder Point-in-time-Restart Control Records in der BSDS	2215
DSNJU003: Syntax-Diagramm - DELETE-Statement: De-Aktivierung bestehender Log-Datasets oder Löschen der CCSID-Informationen in der BSDS	2217
DSNJU003: Syntax-Diagramm - HIGHRBA-Statement: Änderung der höchsten RBA der LOG-Bestände in der BSDS	2218
DSNJU003: Syntax-Diagramm - NEWCAT-Statement: Änderung des VSM-Katalog-Namens in der BSDS	2218
DSNJU003: Syntax-Diagramm - NEWLOG-Statement: Hinzufügung neuer Log-Datasets	2219
DSNJU003: Syntax-Diagramm - DDF-Statement: Änderung des DDF-Kommunikationssatzes in der BSDS	2221
DSNJU003: Syntax-Diagramm - RSTMBR und DELMBR zum Aktivieren, De-Aktivieren und Löschen eines Members in einer Data Sharing Group	2223
DSNJU004 - Print Log Map (Standalone-Utility)	2224
DSNJU004: Erforderliche Datasets und Objekte	2224
DSNJU004: Anwendungs-Beispiel	2225
DSNJU004: Syntax-Diagramm	2227
DSNJU008 - Print CDDS (Standalone-Utility)	2228
DSNJU008: Erforderliche Datasets und Objekte	2228
DSNJU008: Syntax-Diagramm	2229
DSN1COMP (Standalone-Utility)	2230
DSN1COMP: Erforderliche Datasets und Objekte	2231
DSN1COMP: Anwendungs-Beispiele	2232
Base-Tablespace	2232
PCTFREE(15), FREEPAGE(32), ROWLIMIT(50000)	2232
COMPTYPE (ALL) -Kalkulation Lempel/Ziv- und Huffman-Kompression für LOAD-Methode	2233
COMPTYPE (ALL) - REORG-Kalkulation	2233
Base-Indexspace	2234
LOB-Tablespace	2235
DSN1COMP: Syntax-Diagramm für die PARM-Vorgabe	2236
DSN1COPY (Standalone-Utility)	2238
DSN1COPY: Erweiterte Konsistenzprüfungen ab Db2-Version 11	2239
DSN1COPY: Anwendungs-Beispiel	2239
DSN1COPY: Erforderliche Datasets und Objekte	2240
DSN1COPY: Syntax-Diagramm für die PARM-Vorgabe	2241
DSN1LOGP (Standalone-Utility)	2243
DSN1LOGP: Erforderliche Datasets und Objekte	2243
DSN1LOGP: Syntax-Diagramm	2244
DSN1PRNT (Standalone-Utility)	2247
DSN1PRNT: Erforderliche Datasets und Objekte	2247
DSN1PRNT: Syntax-Diagramm für die PARM-Vorgabe	2249
DSN1SDMP (Standalone-Utility)	2251
DSN1SDMP: Erforderliche Datasets und Objekte	2251
DSN1SDMP: Syntax-Diagramm	2252

A3 - Anhang - Definition der Db2-Katalog-Tabellen

2254

Gesamt-Überblick

2254

Grafischer Wegweiser durch den Anhang 3 (Teil 1)

2254

Grafischer Wegweiser durch den Anhang 3 (Teil 2)

2255

Einleitung

2256

Liste der Katalog-Tabellen und Kategorien

2257

Liste der Katalog-Tablespaces und Indizes

2263

Katalog-Database DSNDB01, DSNDB06 und DSNXSR	2263
Zusammenfassung der Katalog-Tablespace-Typen	2270
Tablespaces mit mehr als einer Tabellen-Zuordnung	2270
Tablespace-Typen im Katalog und ihre zugeordnete Tabellen-Anzahl	2270
Hinweise und dringende Empfehlungen	2271
Grafiken der Katalog-Tabellen und ihrer Beziehungen	2272
Grafische Darstellung der Katalog-Objekt-Kategorien und Verweise auf referenziell verknüpfte Katalog-Tabellen	2272
Kurze Erläuterung zu den grafischen Darstellungen	2272
Legende zur grafischen Darstellung	2274
Grafische Darstellung der Tabellen innerhalb der Kategorien	2275
CDB - Communication Database - CDB-Lokation	2275
Daten-Typen und Globale Variablen	2276
Benutzerorientierte Daten-Objekt-Typen	2277
Systemorientierte Daten-Objekt-Typen	2278
Directory-Tables	2279
Anwendungs-/Funktionsorientierte Objekt-Typen	2280
Query-Performance-Analyse, OPTHINT-Definitionen und Statistik-Überschreibungen für Prädikate	2281
Java-Archiv-Files (JARs) und Java-Routinen	2282
Privilegien zur Nutzung von Db2-Ressourcen	2283
AUTOSTATS - Automatische Statistiken (Autonomic Statistiken)	2284
XML-Katalog-Tabellen und XML-Repository	2285
Detail-Komponenten der Objekt-Kategorien	2286
Alias	2286
Database	2287
Index	2288
Package	2289
Plan	2290
Rolle und Trusted Context	2291
Routine (User-defined Function und Stored Procedure)	2292
Sequence	2293
Spalte	2294
Storage Group	2295
Tabelle	2296
Tablespace	2297
Trigger	2298
View	2299
Katalog-Tabellen-Strukturen	2300
Einleitung	2300
Historisierung/Versionierung der Katalog-Tabellen	2301
Katalog-Tabellenstrukturen der Katalog-Databases DSNDB01, DSNDB06 und DSNXSR	2302
SYSIBM.DBDR (Directory DSNDB01)	2302
SYSIBM.SYSDBD_DATA (Directory DSNDB01)	2302
SYSIBM.IPLIST	2303
SYSIBM.IPNames	2304
SYSIBM.LOCATIONS	2305
SYSIBM.LULIST	2306

SYSIBM.LUMODES	2306
SYSIBM.LUNAMES	2307
SYSIBM.MODESELECT	2308
SYSIBM.SCTR (Directory DSNDB01)	2309
SYSIBM.SPTR (Directory DSNDB01)	2309
SYSIBM.SYSSPTSEC_DATA (Directory DSNDB01)	2309
SYSIBM.SYSSPTSEC_EXPL (Directory DSNDB01)	2309
SYSIBM.SYSAUDITPOLICIES	2310
SYSIBM.SYSAUTOALERTS	2313
SYSIBM.SYSAUTOALERTS_OUT	2313
SYSIBM.SYSAUTORUNS_HIST	2314
SYSIBM.SYSAUTORUNS_HISTOU	2314
SYSIBM.SYSAUTOTIMEWINDOWS	2314
SYSIBM.SYSAUXRELS	2315
SYSIBM.SYSCHECKDEP	2315
SYSIBM.SYSCHECKS	2316
SYSIBM.SYSCHECKS2	2316
SYSIBM.SYSCOLAUTH	2317
SYSIBM.SYSCOLDIST	2318
SYSIBM.SYSCOLDISTSTATS	2319
SYSIBM.SYSCOLDIST_HIST	2320
SYSIBM.SYSCOLSTATS	2321
SYSIBM.SYSCOLUMNS	2322
SYSIBM.SYSCOLUMNS_HIST	2328
SYSIBM.SYSCONSTDEP	2328
SYSIBM.SYSCONTEXT	2329
SYSIBM.SYSCONTEXTAUTHIDS	2330
SYSIBM.SYSCONROLS	2331
SYSIBM.SYSCONROLS_DESC	2332
SYSIBM.SYSCONROLS_RTXT	2332
SYSIBM.SYSCOPY	2333
SYSIBM.SYSCTXTTRUSTATTRS	2341
SYSIBM.SYSDATABASE	2342
SYSIBM.SYSDATATYPES	2343
SYSIBM.SYSDBAUTH	2344
SYSIBM.SYSDBRM	2345
SYSIBM.SYSDEPENDENCIES	2346
SYSIBM.SYSDUMMY1	2347
SYSIBM.SYSDUMMYA	2347
SYSIBM.SYSDUMMYE	2347
SYSIBM.SYSDUMMYU	2347
SYSIBM.SYSDYNQRY	2348
SYSIBM.SYSDYNQRYDEP	2349
SYSIBM.SYSDYNQRY_EXPL	2350
SYSIBM.SYSDYNQRY_OPL	2350
SYSIBM.SYSDYNQRY_SHTEL	2350
SYSIBM.SYSDYNQRY_SPAL	2351

SYSIBM.SYSDYNQRY_TXTL	2351
SYSIBM.SYSENVIRONMENT	2352
SYSIBM.SYSFIELDS	2353
SYSIBM.SYSFOREIGNKEYS	2353
SYSIBM.SYSINDEXCLEANUP	2354
SYSIBM.SYSINDEXCONTROL	2355
SYSIBM.SYSINDEXES	2356
SYSIBM.SYSINDEXES_HIST	2360
SYSIBM.SYSINDEXES_RTSECT	2360
SYSIBM.SYSINDEXES_TREE	2360
SYSIBM.SYSINDEXPART	2361
SYSIBM.SYSINDEXPART_HIST	2363
SYSIBM.SYSINDEXSPACESTATS	2364
SYSIBM.SYSIXSPACESTATS_H	2366
SYSIBM.SYSINDEXSTATS	2367
SYSIBM.SYSINDEXSTATS_HIST	2367
SYSIBM.SYSJARCLASS_SOURCE	2368
SYSIBM.SYSJARCONTENTS	2368
SYSIBM.SYSJARDATA	2368
SYSIBM.SYSJAROBJECTS	2368
SYSIBM.SYSJAVA_OPTS	2369
SYSIBM.SYSJAVAPATHS	2369
SYSIBM.SYSKEYCOLUSE	2370
SYSIBM.SYSKEYS	2370
SYSIBM.SYSKEYTARGETS	2371
SYSIBM.SYSKEYTARGETSTATS	2372
SYSIBM.SYSKEYTARGETS_HIST	2373
SYSIBM.SYSKEYTGTDIST	2374
SYSIBM.SYSKEYTGTDISTSTATS	2375
SYSIBM.SYSKEYTGTDIST_HIST	2376
SYSIBM.SYSLEVELUPDATES	2377
SYSIBM.SYSLOBSTATS	2378
SYSIBM.SYSLOBSTATS_HIST	2378
SYSIBM.SYSLGRNX (Directory DSNDB01)	2379
SYSIBM.SYSOBDS	2379
SYSIBM.SYSOBJROLEDEP	2380
SYSIBM.SYSPACKAGE	2381
SYSIBM.SYSPACKAUTH	2387
SYSIBM.SYSPACKCOPY	2388
SYSIBM.SYSPACKDEP	2391
SYSIBM.SYSPACKLIST	2392
SYSIBM.SYSPACKSTMT	2393
SYSIBM.SYSPACKSTMT_STMB	2395
SYSIBM.SYSPACKSTMT_STMT	2395
SYSIBM.SYSPACKSTMTCOPY	2396
SYSIBM.SYSPACKSTMTDEP	2398
SYSIBM.SYSPARMS	2399

SYSIBM.SYSPENDINGDDL	2401
SYSIBM.SYSPENDINGDDLTEXT	2402
SYSIBM.SYSPENDINGOBJECTS	2402
SYSIBM.SYSPKSYSTEM	2403
SYSIBM.SYSPLAN	2404
SYSIBM.SYSPLANAUTH	2407
SYSIBM.SYSPLANDEP	2408
SYSIBM.SYSPLSYSTEM	2408
SYSIBM.SYSQUERY	2409
SYSIBM.SYSQUERY_AUX	2410
SYSIBM.SYSQUERYOPTS	2411
SYSIBM.SYSQUERYPLAN	2412
SYSIBM.SYSQUERYPREDICATE	2414
SYSIBM.SYSQUERYSEL	2415
SYSIBM.SYSRELS	2416
SYSIBM.SYSRESAUTH	2417
SYSIBM.SYSROLES	2418
SYSIBM.SYSROUTINEAUTH	2419
SYSIBM.SYSROUTINES	2420
SYSIBM.SYSROUTINESTEXT	2425
SYSIBM.SYSROUTINES_OPTS	2425
SYSIBM.SYSROUTINES_SRC	2426
SYSIBM.SYSROUTINES_TREE	2426
SYSIBM.SYSSCHEMAAUTH	2427
SYSIBM.SYSSEQUENCEAUTH	2428
SYSIBM.SYSSEQUENCES	2429
SYSIBM.SYSSEQUENCESDEP	2430
SYSIBM.SYSSESSION	2431
SYSIBM.SYSSESSION_GV	2431
SYSIBM.SYSSESSION_EX	2431
SYSIBM.SYSSESSION_DATA	2431
SYSIBM.SYSSESSION_STATUS	2432
SYSIBM.SYSSTATFEEDBACK	2433
SYSIBM.SYSSTMT	2434
SYSIBM.SYSSTOGROUP	2436
SYSIBM.SYSSTRINGS	2437
SYSIBM.SYSSYNONYMS	2438
SYSIBM.SYSTABAUTH	2439
SYSIBM.SYSTABCONST	2440
SYSIBM.SYSTABLEPART	2441
SYSIBM.SYSTABLEPART_HIST	2444
SYSIBM.SYSTABLES	2445
SYSIBM.SYSTABLESPACE	2449
SYSIBM.SYSTABLESPACESTATS	2453
SYSIBM.SYSTABSPACESTATS_H	2456
SYSIBM.SYSTABLES_HIST	2456
SYSIBM.SYSTABLES_PROFILES	2457

SYSIBM.SYSTABLES_PROFILE_TEXT	2457
SYSIBM.SYSTABSTATS	2458
SYSIBM.SYSTABSTATS_HIST	2458
SYSIBM.SYSTRIGGERS	2459
SYSIBM.SYSTRIGGERS_STMT	2460
SYSIBM.SYSUSERAUTH	2461
SYSIBM.SYSUTIL (Directory DSNDB01)	2463
SYSIBM.SYSUTILX (Directory DSNDB01)	2464
SYSIBM.SYSUTILITIES	2465
SYSIBM.SYSVARIABLEAUTH	2466
SYSIBM.SYSVARIABLES	2467
SYSIBM.SYSVARIABLES_DESC	2468
SYSIBM.SYSVARIABLES_TEXT	2468
SYSIBM.SYSVIEWDEP	2469
SYSIBM.SYSVIEWS	2470
SYSIBM.SYSVIEWS_STMT	2471
SYSIBM.SYSVIEWS_TREE	2471
SYSIBM.SYSVOLUMES	2471
SYSIBM.SYSXMLRELS	2472
SYSIBM.SYSXMLSTRINGS	2472
SYSIBM.SYSXMLTYPMOD	2472
SYSIBM.SYSXMLTYPMSHEMA	2473
SYSIBM.USERNAMES	2473
SYSIBM.XSRANNOTATIONINFO (XML-Schema-Repository)	2474
SYSIBM.XSROBJECTCOMPONENTS (XML-Schema-Repository)	2475
SYSIBM.XSRCOMPONENT (XML-Schema-Repository)	2475
SYSIBM.XSRPROPERTY (XML-Schema-Repository)	2475
SYSIBM.XSROBJECTS (XML-Schema-Repository)	2476
SYSIBM.XSROBJECTGRAMMAR (XML-Schema-Repository)	2476
SYSIBM.XSROBJECTPROPERTY (XML-Schema-Repository)	2476
SYSIBM.XSROBJECTHIERARCHIES (XML-Schema-Repository)	2477

Tabellenstrukturen der Directory-Database DSNDB01

Directory-Tablespaces und Indizes

A4 - Anhang - Db2-IBM-Standard-Routinen

Grafischer Wegweiser durch den Anhang 4

Einleitung

Liste der IBM-Standard-Stored Procedures (IBM-Supplied Stored Procedures)

Beispielhafter Ausdruck einiger Charakteristiken der IBM-Routinen

Übersicht der Call Attachment Facility Funktionen (CAF-Funktionen)

Übersicht der Resource Recovery Services Attachment Facility Funktionen (RRSAF)

Detailbeschreibung der Standard-Stored Procedures (Auszug der IBM-Supplied Stored Procedures)

ADMIN_COMMAND_Db2

ADMIN_COMMAND_DSN

ADMIN_COMMAND_MVS

ADMIN_COMMAND_UNIX

2479

2479

2480

2481

2488

2492

2492

2493

2493

2500

2501

2505

ADMIN_DS_BROWSE	2507
ADMIN_DS_DELETE	2509
ADMIN_DS_LIST	2511
ADMIN_DS_RENAME	2513
ADMIN_DS_SEARCH	2515
ADMIN_DS_WRITE	2517
ADMIN_EXPLAIN_MAINT	2519
ADMIN_INFO_HOST	2524
ADMIN_INFO_SMS	2526
ADMIN_INFO_SSID	2528
ADMIN_INFO_SQL	2529
ADMIN_INFO_SYSLOG	2533
ADMIN_INFO_SYSPARM	2535
ADMIN_JOB_CANCEL	2537
ADMIN_JOB_FETCH	2538
ADMIN_JOB_QUERY	2540
ADMIN_JOB_SUBMIT	2542
ADMIN_TASK_ADD	2544
ADMIN_TASK_CANCEL	2547
ADMIN_TASK_REMOVE	2548
ADMIN_TASK_UPDATE	2549
ADMIN_UTL_EXECUTE	2552
ADMIN_UTL_MODIFY	2554
ADMIN_UTL_MONITOR	2555
ADMIN_UTL_SCHEDULE	2558
ADMIN_UTL_SORT	2561
CREATE_WRAPPED	2564
DSNACCOX (Nachfolger von DSNACCOR)	2566
Standard-Filter-Formeln für die Selektion von Utility-relevanten Ausführungskriterien	2567
DSNACICS	2579
DSNAIMS	2581
DSNAIMS2	2584
DSNLEUSR	2587
DSNUTILS	2588
DSNUTILU	2592
DSNUTILV	2598
DSN_WLM_APPLENV	2601
SET_MAINT_MODE_RECORD_NO_TEMPORALHISTORY	2603
WLM_REFRESH	2604
WLM_SET_CLIENT_INFO	2606
XSR_ADDSCHEMADOC	2607
XSR_COMPLETE	2608
XSR_REGISTER	2609
XSR_REMOVE	2610

Detailbeschreibung der Attachment-Facilities zur Ankopplung an ein Db2-System	2611
Call Attachment Facility (CAF)	2611
CALL DSNALI - CONNECT	2611
CALL DSNALI - OPEN	2613
CALL DSNALI - TRANSLATE	2614
CALL DSNALI - CLOSE	2615
CALL DSNALI - DISCONNECT	2616
Resource Recovery Services Attachment Facility (RRSAF)	2617
CALL DSNRLI - IDENTIFY	2617
CALL DSNRLI - SWITCH TO	2619
CALL DSNRLI - SIGNON	2621
CALL DSNRLI - AUTH SIGNON	2624
CALL DSNRLI - CONTEXT SIGNON	2627
CALL DSNRLI - SET_ID	2629
CALL DSNRLI - SET_CLIENT_ID	2630
CALL DSNRLI - SET_REPLICATION	2632
CALL DSNRLI - CREATE THREAD	2633
CALL DSNRLI - TERMINATE THREAD	2634
CALL DSNRLI - TERMINATE IDENTIFY	2635
CALL DSNRLI - TRANSLATE	2636
CALL DSNRLI - FIND_Db2_SYSTEMS	2637
A5 - Anhang - Generelle Db2-Strukturen	2638
Grafischer Wegweiser durch den Anhang 5	2638
Einleitung	2639
Übersicht der generellen Db2-Strukturen	2640
Detailbeschreibung der generellen Db2-Strukturen	2641
SQLCA - SQL Communication Area	2641
Beschreibung der SQCLA-Struktur-Komponenten	2642
Nutzung des GET DIAGNOSTIC-Statements zur Gewinnung einer SQLCA	2645
SQLCA-INCLUDE-Strukturen für die jeweiligen Programmiersprachen	2646
SQLDA - SQL Descriptor Area	2648
Aufgabenstellung der SQLDA	2648
Welche SQL-Statements nutzen die SQLDA?	2648
Struktur-Komponenten der SQLDA	2650
Grober Überblick	2650
Detail-Darstellung	2651
SQLDA-Vorspann (Header)	2652
SQLVAR - Basis-Struktur	2653
SQLTYPE und SQLLEN	2654
SQLVAR - Erweiterter-Element-Typ (Extended Set)	2656
Bereitstellungs-Bedingungen der SQLVAR - Erweiterten-Element-Typen	2657
SQLDA-INCLUDE-Strukturen für die jeweiligen Programmiersprachen	2658
Parameter-Struktur: Routinen	2660
Grafische Übersicht der Parameter-Strukturen für Stored Procedures und User-defined Functions	2661
Parameter-Style-Typen und ihre Struktur-Anforderungen	2661

Struktur-Anforderung einer 'Generischen Table Funktion'	2662
Parameter-Strukturen: Stored Procedures	2663
Parameter-Typ: GENERAL	2663
Assembler-Beispiel	2663
COBOL-Beispiel	2663
PL/I-Beispiel	2663
Parameter-Typ: GENERAL WITH NULLS	2664
Assembler-Beispiel	2664
COBOL-Beispiel	2664
PL/I-Beispiel	2664
Parameter-Typ: SQL	2665
Struktur-Beschreibung PARAMETER STYLE SQL für Stored Procedures	2665
Assembler-Beispiel	2666
COBOL-Beispiel	2667
PL/I-Beispiel	2669
Parameter-Strukturen: User-defined Functions	2671
Parameter-Typ: SQL	2671
Struktur-Beschreibung PARAMETER STYLE SQL für User-defined Functions	2671
Assembler-Beispiel	2673
COBOL-Beispiel	2674
PL/I-Beispiel	2676
Parameter-Struktur DBINFO für User-defined Functions und Stored Procedures	2678
Struktur-Beschreibung DBINFO	2678
Tabellen-Strukturen	2680
Tabellen für EXPLAIN-Zugriffspfad-Analysen	2680
Überblick	2680
PLAN_TABLE	2681
Struktur-Beschreibung der PLAN_TABLE	2682
DSN_COLDIST_TABLE	2692
Struktur-Beschreibung der DSN_COLDIST_TABLE	2693
DSN_DETCOST_TABLE	2696
Struktur-Beschreibung der DSN_DETCOST_TABLE	2697
DSN_FILTER_TABLE	2702
Struktur-Beschreibung der DSN_FILTER_TABLE	2703
DSN_FUNCTION_TABLE	2705
Struktur-Beschreibung der DSN_FUNCTION_TABLE	2706
DSN_KEYTGTDIST_TABLE	2708
Struktur-Beschreibung der DSN_KEYTGTDIST_TABLE	2709
DSN_PGRANGE_TABLE	2711
Struktur-Beschreibung der DSN_PGRANGE_TABLE	2712
DSN_PGROUP_TABLE	2714
Struktur-Beschreibung der DSN_PGROUP_TABLE	2715
DSN_PREDICAT_TABLE	2718
Struktur-Beschreibung der DSN_PREDICAT_TABLE	2719
DSN_PREDICATE_SELECTIVITY	2722
Struktur-Beschreibung der DSN_PREDICATE_SELECTIVITY-Table	2723
DSN_PTASK_TABLE	2725
Struktur-Beschreibung der DSN_PTASK_TABLE	2726

DSN_QUERYINFO_TABLE	2728
Struktur-Beschreibung der DSN_QUERYINFO_TABLE	2728
DSN_QUERY_TABLE	2731
Struktur-Beschreibung der DSN_QUERY_TABLE	2732
DSN_SORTKEY_TABLE	2734
Struktur-Beschreibung der DSN_SORTKEY_TABLE	2735
DSN_SORT_TABLE	2737
Struktur-Beschreibung der DSN_SORT_TABLE	2738
DSN_STATEMENT_CACHE_TABLE	2740
Struktur-Beschreibung der DSN_STATEMENT_CACHE_TABLE	2742
DSN_STATEMNT_TABLE	2746
Struktur-Beschreibung der DSN_STATEMNT_TABLE	2747
DSN_STAT_FEEDBACK	2750
Struktur-Beschreibung der DSN_STAT_FEEDBACK-Table	2750
DSN_STRUCT_TABLE	2753
Struktur-Beschreibung der DSN_STRUCT_TABLE	2754
DSN_VIEWREF_TABLE	2756
Struktur-Beschreibung der DSN_VIEWREF_TABLE	2757
Eingabe-Tabellen für die Zugriffspfad-Optimierung (Optimization Hints und Prädikat-Statistik-Überschreibung)	2759
Überblick	2759
DSN_USERQUERY_TABLE	2760
Struktur-Beschreibung der DSN_USERQUERY_TABLE	2762
DSN_VIRTUAL_INDEXES	2765
Struktur-Beschreibung der DSN_VIRTUAL_INDEXES-Tabelle	2766
DSN_VIRTUAL_KEYTARGETS	2767
Struktur-Beschreibung der DSN_VIEWREF_TABLE	2768
Tabellen für Accelerator-Server	2769
SYSACCEL.SYSACCELERATORS	2769
SYSACCEL.SYSACCELERATEDTABLES	2769
SYSACCEL.SYSACCELERATEDTABLESAUTH	2770
SYSACCEL.SYSACCELERATEDPACKAGES	2771
Tabelle für REST-Services	2773
SYSIBM.DSNSERVICE	2773
Profil-Tabellen	2774
Überblick	2774
Zulässige Filter-Kategorien für die Profil-Tabellen	2775
DSN_PROFILE_TABLE	2778
Struktur-Beschreibung der DSN_PROFILE_TABLE	2779
DSN_PROFILE_HISTORY	2780
DSN_PROFILE_ATTRIBUTES	2781
Struktur-Beschreibung der DSN_PROFILE_ATTRIBUTES	2782
DSN_PROFILE_ATTRIBUTES_HISTORY	2786
RLF - Resource Limit Facility (Governor)	2787
RLMT - Resource Limit Table	2788
Struktur-Beschreibung der DSNRLMT	2788
RLST - Resource Limit Specification Table	2790
Struktur-Beschreibung der DSNRLST	2791

Tables für Utilities	2793
Exception Table für das CHECK-Utility	2793
Struktur-Beschreibung der Exception Table	2793
Mapping Table für das REORG-Utility	2794
Struktur-Beschreibung der Mapping Table	2795
Format vor Db2-Version 12	2795
Format ab Db2-Version 12	2795
Tabellen für Programm-Autorisierungs-Prüfungen	2796
SYSIBM.DSNPROGAUTH	2796
Struktur-Beschreibung der Tabelle SYSIBM.DSNPROGAUTH	2796
DDCS - Data Definition Control Support	2797
ART - Application Registration Table	2797
Struktur-Beschreibung der Table DSN_REGISTER_APPL (ART)	2797
ORT - Object Registration Table	2798
Struktur-Beschreibung der Table DSN_REGISTER_OBJT (ORT)	2798
A6 - Anhang - Db2-Warnungen und Fehlermeldungen	2799
Grafischer Wegweiser durch den Anhang 6	2799
Einleitung	2800
Db2-Message	2801
Db2-Message-Aufbau	2801
Db2-Subkomponenten	2802
Db2-Message-Typ	2803
Message Severity Codes	2803
Db2-Abend Reason Codes (Db2 Codes)	2804
SQLCODE	2807
SQLSTATE	2808
Detailbeschreibung der SQLCODES und SQLSTATES	2810
Erfolgreiche SQL-Ausführungen (SQLCODE +nnnnn)	2810
SQL-Fehlercodes (SQLCODE -nnnnn)	2815
A7 - Anhang - Db2-Installations-Parameter	2857
Grafischer Wegweiser durch den Anhang 7	2857
Einleitung	2858
Anzeige der Installations-Parameter mit der Prozedur DSNWZP	2859
Anzeige der Installations-Parameter mit der Prozedur ADMIN_INFO_SYSPARM	2860
Aphabetische Übersicht der Subsystem-Installations-Parameter	2861
Detailbeschreibung der Db2-Installation-Parameter	2866
Installations-Panels und ihre Definitions-Möglichkeiten	2866
DSNTIPA1 - Main Panel: Einstiegs-Panel	2866
DSNTIPA2 - Db2 Catalog and Directory Panel	2867
DSNTIPA3 - Data Parameters Panel	2868
DSNTIPA - Archive Log Data Set Parameters	2869
DSNTIPB - Update Selection Menu Panel	2870
DSNTIPC - CLIST Calculations Panel 1	2870
DSNTIPC1 CLIST Calculations Panel 2	2871

DSNTIPD - Sizes Panel 1	2871
DSNTIPE - Thread Management - Panel 1	2872
DSNTIPE1 - Thread Management - Panel 2	2873
DSNTIPF - Application Programming Defaults Panel 1	2874
DSNTIPG - Installation Preferences	2877
DSNTIPH - System Resource Data Set Names	2879
DSNTIPI - IRLM Panel 1	2880
DSNTIPJ - IRLM Panel 2	2883
DSNTIPK - Define Group or Member Panel	2885
DSNTIPL - Active Log Dataset Parameters Panel	2886
DSNTIPL1 - Checkpoint Parameters	2887
DSNTIPM - z/OS PARMLIB Updates Panel	2890
DSNTIPN - Tracing Panel	2891
DSNTIPO - Operator Functions Panel	2893
DSNTIPO1 - One-time-License Usage Panel	2895
DSNTIPO2 - One-time-License Notice and Acceptance Panel	2895
DSNTIPO3 - Default Startup Modules Panel	2896
DSNTIPO4 - Resource Limit Facility Panel	2897
DSNTIPP - Protection Panel	2898
DSNTIPP1 - Protection Panel 2	2900
DSNTIPR - Distributed Data Facility Panel 1 (VTAM)	2902
DSNTIPR1 - Parameters for Db2-Supplied Routines Panel	2904
DSNTIPS - Databases and Spaces to start automatically Panel	2905
DSNTIPT - Data Set Names Panel 1	2905
DSNTIPU - Data Set Names Panel 2	2905
DSNTIPU1 - Host language Data Set Names Panel 2	2905
DSNTIPW - Data Set Names Panel 3	2905
DSNTIPX - Routine Parameters Panel	2906
DSNTIPX1 - Db2 Java Properties Panel	2908
DSNTIPY - Job Editing Panel	2909
DSNTIPZ - Data Definition Control Support Panel	2909
DSNTIP00 - Activate a Function Level Panel	2910
DSNTIP1 - Buffer Pool Sizes Panel 1	2911
DSNTIP2 - Buffer Pool Sizes Panel 2	2912
DSNTIP4 - Application Programming Defaults Panel 2	2913
DSNTIP5 - Distributed Data Facility Panel 2 (TCP/IP)	2915
DSNTIP6 - Db2 Utilities Parameter Panel	2918
DSNTIP61 - Db2 Utilities Parameter Panel 2	2922
DSNTIP62 - Db2 Utilities Parameter Panel 3	2924
DSNTIP63 - Db2 Utilities Parameter Panel 4	2926
DSNTIP7 - SQL Object Defaults Panel 1	2929
DSNTIP71 - SQL Object Defaults Panel 2	2931
DSNTIP72 - SQL Object Defaults Panel 3	2934
DSNTIP8 - Performance and Optimization Panel - 1	2935
DSNTIP81 - Performance and Optimization Panel - 2	2939
DSNTIP82 - Query Accelerator Preferences Panel	2941
DSNTIP9 - Work file database Panel 1	2943

DSNTIP91 - Work file database Panel 2	2945
Installations-Parameter ohne Panels	2947
Versteckte Parameter bzw. hidden parms	2953