


Modernisation et développement d'applications IBM i

Stratégies, technologies et outils


5 et 6 Avril 2012 – IBM Forum de Bois-Colombes


Volubis.fr

Conseil et formation sur OS/400, I5/OS puis IBM *i*
depuis 1994 !

Christian Massé - cmasse@volubis.fr


SQL , requêtes imbriquées

④ La notion de requêtes imbriquées est ancienne

④ `select * from stagiaires where note < (select avg(note) from stagiaires)`

donne la liste des stagiaires ayant une note < à la moyenne


④ `select * from stagiaires S1 where note < (select avg(note) from stagiaires S2 where S2.entree = S1.entree)`

*donne la liste des stagiaires ayant une note < à la moyenne de **leur session***


SQL , requêtes imbriquées

- On peut aussi tester l'existence d'une information dans une autre table
 - `select * from stagiaires where agence not in (select agence from agences)`
 - `select * from stagiaires S1 where not exists (select * from agences where pays = S1.pays and agence = S1.agence)`


SQL , requêtes imbriquées

- On peut utiliser une requête imbriquée dans un ordre UPDATE ou DELETE

- Update commandes C1 set pricde = (select pritarif from articles where codart = C1.codart)

where pricde = 0

- Delete from articles A1 where not exists (select * from commandes where codart = A1.codart)


SQL , requêtes imbriquées

- Bref, aujourd'hui on peut mettre une sous-requête partout (liste des colonnes ou clause FROM inclus) :

- `select (prix * qte) as montant , (select sum(prix * qte) from commandes where codart = C1.codart) as total_par_article from commandes C1 order by 2 desc`

- `select avg(nbr) from (select week_iso(datcde) , count(*) as nbr from commandes group by week_iso(datcde) as par_semaine`

**Donne la moyenne (générale)
du nombre de commandes par semaine**


Common Table Expression

● La dernière requête aurai pu s'écrire

● `with par_semaine as (select
week_iso(datcde) , count(*) as nbr from
commandes group by week_iso(datcde)
select avg(nbr) from par_semaine`

permettant

● `with par_semaine as (select
week_iso(datcde) , count(*) as nbr from
commandes group by week_iso(datcde)
select * from par_semaine where nbr >
(select avg(nbr) from par_semaine)`

`-- liste des semaines où il y a
plus de commandes que d'habitude`


Common Table Expression

- La syntaxe admise par les sous requêtes a évoluée, permettant

- **ORDER BY et FETCH FIRST n ROWS ONLY**


```
Update vins V set prix = (select priha  
from ma_cave where vin_code = V.vin_code  
order by dateHA desc fetch first 1 rows  
only)
```

-- si plusieurs prix on prend le dernier

- **UNION** dans les CTE (et les vues)

afin de gérer les requêtes récursives

par exemple le résultat de DSPPGMREF
ou la hiérarchie de l'entreprise
ou des liens de nomenclature...


Common Table Expression

- Prenons quelques exemples avec une table des vols d'avion proposés par une agence de voyage

DEPARTURE	ARRIVAL	CARRIER	FLIGHT_NUMBER	PRICE
New York	Paris	Atlantic	234	400
Chicago	Miami	NA Air	2334	300
New York	London	Atlantic	5473	350
London	Athens	Mediterranean	247	340
Athens	Nicosia	Mediterranean	2356	280
Paris	Madrid	Euro Air	3256	380
Paris	Cairo	Euro Air	63	480
. . . / . . .				

Ou l'on voit que de New York on peut aller à Madrid en passant par Paris, mais peut-être ensuite aller à Casablanca, etc...

- La syntaxe, depuis la V5R40 consiste à produire un fichier temporaire (temp, par ex.) à l'aide d'une CTE contenant un select qui lit lui-même « temp »

- Regardons...


Common Table Expression

```
with temp (depart, arrivee) as (  
  select departure, arrival from flights where  
  departure = 'New York'
```


```
UNION ALL
```

```
  select arrivee, arrival from temp  
  join flights on arrivee = departure)
```

```
select * from temp
```

DEPART	ARRIVEE
New York	Paris
New York	London
New York	Los Angeles
Paris	Madrid
Paris	Cairo
Paris	Rome
London	Athens
Los Angeles	Tokyo
Athens	Nicosia
Tokyo	Hong Kong

 Nous pourrions aussi indiquer
le nombre d'escales


Common Table Expression


```
with temp (depart, arrivee, escales ) as (  
  select departure, arrival, 0 from flights where  
  departure = 'New York'
```

```
UNION ALL
```

```
  select arrivee, arrival, escales + 1 from temp  
  join flights on arrivee = departure)
```

```
select * from temp
```

DEPART	ARRIVEE	ESCALES
New York	Paris	0
New York	London	0
New York	Los Angeles	0
Paris	Madrid	1
Paris	Cairo	1
Paris	Rome	1
London	Athens	1
Los Angeles	Tokyo	1
Athens	Nicosia	2
Tokyo	Hong Kong	2


Requêtes hiérarchiques


- vous pouvez obtenir désormais la même chose sur une syntaxe plus simple :

```
SELECT departure, arrival  
FROM flights  
START WITH departure = 'Chicago'  
CONNECT BY PRIOR arrival = departure;
```

cette syntaxe est nommée requête hiérarchique et offre quelques différences :

- la requête basée sur une CTE (common Table Expression : clause WITH) traite par défaut, les liens par niveau, la requête hiérarchique, par branche

cela est plus clair avec une colonne LEVEL, qui est aussi plus simple à produire avec les requêtes hiérarchiques :


Requêtes hiérarchiques

résultat

```
SELECT departure, arrival, LEVEL as niveau
FROM flights
START WITH departure = 'Chicago'
CONNECT BY PRIOR arrival = departure
```

DEPARTURE	ARRIVAL	NIVEAU
Chicago	Miami	1
Miami	Lima	2
Chicago	Frankfurt	1
Frankfurt	Vienna	2
Frankfurt	Beijing	2
Frankfurt	Moscow	2
Moscow	Tokyo	3
Tokyo	Hong Kong	4

 La CTE aurait affiché 1/1 puis 2/2/2/2 enfin 3 et 4
(sauf à utiliser SEARCH DEPTH FIRST BY)


Requêtes hiérarchiques

- Les requêtes hiérarchiques proposent en plus :
 - Connect BY ROOT, afin d'afficher le « noeud » racine.
 - un tri, pour les lignes "soeurs" (ayant les mêmes parents).

```
SELECT CONNECT_BY_ROOT departure AS origin, departure, arrival,  
 LEVEL niveau, price prix  
FROM flights  
START WITH departure = 'New York'  
CONNECT BY PRIOR arrival = departure  
ORDER SIBLINGS BY price ASC
```

```
classe, pour les trajets ayant la même ville d'origine,  
par prix croissant
```


Requêtes hiérarchiques

ORIGIN	DEPARTURE	ARRIVAL	NIVEAU	PRIX
New York	New York	Los Angeles	1	330
New York	Los Angeles	Tokyo	2	530
New York	Tokyo	Hong Kong	3	330
New York	New York	London	1	350
New York	London	Athens	2	340
New York	Athens	Nicosia	3	280
New York	New York	Paris	1	400
New York	Paris	Rome	2	340
New York	Paris	Madrid	2	380
New York	Paris	Cairo	2	480

vous remarquerez que le tri principal se fait suivant l'arborescence
(New York->Los Angeles->Tokyo->Hong Kong sur les trois premières)

Ensuite, que les lignes 1 , 4 et 7 (même origine New York) apparaissent
selon leur prix, ainsi que les lignes 8,9 et 10 (origine Paris)


Requêtes hiérarchiques

- La clause **CYCLE** , évitait les boucles infinies avec les CTE
`CYCLE (nom de colonne) SET vartemp = valeur1 DEFAULT valeur0`
quand SQL va se rendre compte qu'il boucle (une ligne déjà vue)
il va attribuer à vartemp (nouvelle variable interne) la valeur "valeur1"
(dans les autres cas, elle contient "valeur0")
la ligne va quand même être affichée, mais la boucle se termine
- Avec **CONNECT BY**, la boucle infinie est automatiquement détectée et signalée
par SQ20451 : `CYCLE DETECTED IN HIERARCHICAL QUERY.`
la requête se termine de manière anticipée (en erreur), sauf à indiquer
`CONNECT BY NOCYCLE PRIOR arrival = departure`
la ligne provoquant la boucle sera affichée et la boucle interrompue


Requêtes hiérarchiques

- ③ la pseudo variable `CONNECT_BY_ISCYCLE` indique par 1 (oui) ou 0 (non) si une ligne provoque une boucle.
pour éventuellement, filtrer suite à `CONNECT BY NOCYCLE`
- ③ la pseudo variable `CONNECT_BY_ISLEAF` indique par 1 (oui) ou 0 (non) si une ligne est la dernière (une feuille de l'arborescence) une ville n'ayant pas de destination, par exemple.
- ③ enfin la pseudo variable `LEVEL` que nous avons vu précédemment indique le niveau hiérarchique d'une ligne dans l'arborescence (à partir de 1)
une astuce peut consister, à l'affichage, à utiliser `SPACE(LEVEL)`
ou `SPACE(LEVEL * 3)`, afin d'avoir un affichage incrémenté.


Requêtes hiérarchiques


`SYS_CONNECT_BY_PATH(<expression1> , <expression2>)`

retourne le chemin ayant permis d'arriver à cette ligne en concaténant toutes les valeurs de <expression1> , séparées par <expression2>

par exemple `SELECT SYS_CONNECT_BY_PATH(trim(departure), '/') AS chemin`

retourne sous forme de CLOB :

```
/Chicago  
/Chicago/Miami  
/Chicago/Frankfurt  
/Chicago/Frankfurt/Moscow  
/Chicago/Frankfurt/Moscow/Tokyo
```


Requêtes hiérarchiques

🌀 Dernier point, on peut faire des requêtes hiérarchiques manipulant plusieurs tables

🌀 Avec JOIN pour faire des jointures

🌀 Avec UNION

ex : FLIGHTS contient les vols, TRAINS les trajets en train et vous voulez vous déplacer sans tenir compte du moyen de locomotion !

```
SELECT CONNECT_BY_ROOT departure AS depart, arrival,  
 LEVEL-1 AS correspondances
```

```
FROM
```

```
( SELECT departure, arrival FROM flights
```

```
  UNION
```

```
  SELECT departure, arrival FROM trains
```

```
) as trajet
```

```
START WITH departure = 'Chicago'
```

```
CONNECT BY PRIOR arrival = departure
```


Cryptage de colonnes

Vous pouvez crypter vos données avec l'un des algorithmes suivants !

- EnCRYPT_RC2
- EnCRYPT_TDES
- EnCRYPT_AES

En utilisant la syntaxe :

```
ENCRYPT_AES(data, pwd, astuce)
```

- Data représentant les données à crypter
- Pwd, la clé avec laquelle crypter et ensuite décrypter
- Astuce, une astuce mémorisée afin de se rappeler de « pwd »

```
Insert into clients (numero, nom, CB)  
VALUES(2 , 'volubis',  
ENCRYPT_AES('1234567890' , 'systemi' , 'Avant IBMi')  
)
```


Cryptage de colonnes

- ① La zone réceptrice doit être :
 - ① CHAR ou VARCHAR FOR BIT DATA
 - ① BINARY ou VARBINARY
 - ① BLOB

Pas de CHAR simple avec CCSID

- ① La longueur insérée sera :
 - ① Lg de la donnée cryptée
 - ① + 24 si mot de passe
 - ① + 56 si astuce
 - ① Ajusté au multiple de 8 suivant


Cryptage de colonnes

Le mot de passe peut être fourni à l'avance par :

SET ENCRYPTION PASSWORD xxxxxx
[WITH HINT yyyyyy]

La fonction est alors utilisée sous la forme

ENCRYPT_xxx(data)

L'astuce peut être retrouvée par :

GETHINT(variable) → retourne sous forme VARCHAR(32) 'Avant IBMi'

La donnée peut être retrouvée par :


DECRYPT_BIT(variable, [pwd])

DECRYPT_BINARY(variable, [pwd])

DECRYPT_CHAR(variable, [pwd], [CCSID])

DECRYPT_DB(variable, [pwd] , [CCSID])

si « pwd » n'est pas indiqué, SET ENCRYPTION PASSWORD doit avoir été fixé préalablement.


Cryptage de colonnes

Depuis la version 7 vous pouvez aussi crypter automatiquement par :

- Create table fieldtable
(cle integer ,
zone char(200) **FIELDPROC** fieldproc1)

The screenshot shows the 'Définition de colonne - I5test(D6013fc2)' dialog box in IBM DB2 Enterprise Edition. The 'Table' tab is active, showing a table with columns 'CLE' and 'ZONE'. The 'ZONE' column is selected, and its definition is shown in the dialog box below.


Nom de colonne	Nom de ...	Type de ...	Longu...	Val...	Implicite...	Valeur par défaut	Texte	CC	
CLE	CLE	INTEGER		Oui		Valeur indéfinie			Ajout...
ZONE	ZONE	CHARAC...	200	Oui		Valeur indéfinie			Retrait

Définition de colonne - I5test(D6013fc2)

Nom de colonne : ZONE
Nom de système : ZONE
Type de données : CHARACTER
Longueur : 200
Codage : Utilisation de CCSID | CCSID : 297
Texte :
Ligne d'en-tête 1 : ZONE
Ligne d'en-tête 2 :
Ligne d'en-tête 3 :
 Valeur indéfinie admise
 Implicitement masquée
Valeur par défaut : Valeur indéfinie
 Implémente une procédure de zone
Spécification de procédure de zone
Schéma : FORMATION1
Programme : FIELDPROC1
Liste des paramètres :

Cryptage de colonnes

- La zone cryptée ne peut pas être :
 - une zone de type ROWID
 - une zone numérique avec l'attribut AS IDENTITY
 - une zone de type TIMESTAMP avec AS ROW CHANGE TIMESTAMP
 - un DATALINK
 - une zone avec comme valeur par défaut CURRENT DATE/TIME/TIMESTAMP, USER
- Programmation :
 - la procédure doit être de type PGM/ILE (pas de GAPIII, de java, de programme de service)
 - l'algorithme doit être réversible -;)
(si la chaîne 'ABCDEF' est transformée en '123456', '123456' doit produire 'ABCDEF')
 - on peut définir des paramètres à envoyer à la procédure, ils sont transmis à chaque appel


Cryptage de colonnes

- ① La procédure est appelée lors de la création, pour :
 - ① valider le type de zone (elle peut refuser de travailler avec des zones numériques, par ex.)
 - ① indiquer le type de zone à stocker :
 - l'utilisateur saisi du caractère, on stocke du binaire
 - lors de la lecture le binaire est transformé à nouveau en caractère
- ① La procédure est appelée ensuite lors des affectations afin de crypter la donnée, lors des lectures afin de la décrypter
(Ordres SQL ou Entrées/sorties natives)
- ① Elle peut décrypter la donnée suivant des conditions, et c'est là que c'est intéressant. (l'utilisateur appartient à la DRH ou pas, par ex.)


Cryptage de colonnes


Paramètres :


une zone fonction indiquant le contexte

- 8 = appel lors de la création
- 0 = appel pour crypter
- 4 = appel pour décrypter


une structure décrivant les paramètres


une structure décrivant la valeur en clair

- valeur à utiliser pour le cryptage si fonction=0
- valeur à produire si fonction=4


la valeur en clair


une structure décrivant la valeur cryptée

- valeur à produire si fonction=0
- valeur à utiliser si fonction=4


la valeur cryptée


SQLCODE (doit commencer par 38, si erreur, 00000 dans le cas contraire)


message complémentaire si SQLCODE <> '00000'


Cryptage de colonnes

Exemple avec un pgm qui inverse les bits (fonction RPG %BITNOT) sur une zone CHAR et ne décrypte que si c'est QSECOFR qui lit.

```
/free
select;
  when fonction = 8; // création
  // le type retournée est le même, donc copie de la définition
  decoded_attr= encoded_attr;
  when fonction = 0; // INSERT => encodage
  lg = decoded_attr.sqlfpLength;
  transforme(decoded_Data : encoded_Data : lg);
  when fonction = 4 ; // SELECT => decodage
  lg = encoded_attr.sqlfpLength;
  if profil = 'QSECOFR';
 transforme(encoded_Data : decoded_Data : lg);
  else;
 %subst(decoded_Data:1:lg) = %subst(encoded_Data:1:lg);
  endif;
  other ;
  SQLSTATE = '38001';
  message = 'demande inconnue';
ENDSL;
*inlr = *on;
/end-free

* procédure de codage, inverse tous les bits,x'00 devient x'FF', etc ...
* (algorithme trop simple pour utiliser en production)
Ptransforme B
D PI
D data1 32767
D data2 32767
D lg 5I 0
D i S 5I 0
/free
for i = 1 to lg;
  // la doc déconseille de crypter les espaces
  if %subst(data1 : i : 1) = ' ';
 %subst(data2:i:1) = %subst(data1:i:1);
  else;
 %subst(data2:i:1) = %bitnot(%subst(data1:i:1));
  endif;
ENDFOR;
/end-free
pttransforme E
```


Cryptage de colonnes

- La documentation déconseille de crypter les espaces, en effet quand vous comparez à la zone, une constante plus courte, le système complète l'information la plus petite par des espaces.

- Utilisation:


```
Insert into fieldtable values (1 , 'coucou')
```

```
Insert into fieldtable values (2 , 'autre test')
```

- Sous QSECOFR


```
Première ligne à afficher . . _____
....+....1.....+....2.....+....3.....+....4..
 CLE  ZONE
 1 coucou
 2 autre test
***** Fin de données *****
```

- sous un autre profil


Contenu de FORMATION1.FIELDTABLE - I5test(D6013fc2)

	CLE	ZONE
1	1	àÑ\$aÑ\$
2	2	=*\$Ä: *)*


Cryptage de colonnes

- Les tris peuvent être perturbés sur une zone cryptée :

ex SELECT *FROM FIELDTABEL ORDER BY ZONE


-> sous QSECOFR (la zone est décryptée)

```
Première ligne à afficher : . . _____
.....+.....1.....+.....2.....+.....3.....+.....4.....+.....5.....
 CLE  ZONE
 2  autre test
 1  coucou
*****  Fin de données  *****
```

-> sous un autre profil (la zone reste cryptée)

```
Première ligne à afficher . . _____
.....+.....1.....+.....2.....+.....3.....+.....4.....+
 CLE  ZONE
 1  àÑ$àÑ$
 2  =$*Ñ: *:)*
*****  Fin de données  *****
```

- lors d'un CPYF la procédure sera appelée (même sur DSPPFM), ainsi que lors d'un CREATE TABLE AS (SELECT ...)


Cryptage de colonnes

- ① - une option de QAQQINI destinée à l'optimiseur, indique si la zone doit être décryptée systématiquement : `FIELDPROC_ENCODED_COMPARISON` :

- ② `*ALLOW_EQUAL (dft)`

on crypte les constantes comparées plutôt que de décrypter la valeur du fichier, pour les comparaisons, `GROUP BY` et `DISTINCT`.

la fonction doit être déterministe (retourner toujours le même résultat pour la même valeur) et les valeur retournées peuvent ne pas être triées

- ③ `ALLOW_RANGE`

on crypte les constantes comparées plutôt que de décrypter la valeur du fichier, comme `ALLOW_EQUAL`, mais aussi pour `MIN`, `MAX` et `ORDER BY`

la fonction doit être déterministe et les valeur retournées doivent être triées (significatives pour un tri)

- ④ `*ALL`

la procédure est appelée le moins souvent possible (on crypte les constantes comme `ALLOW_RANGE`) pour toutes les opérations y compris `LIKE`

- ⑤ `*NONE`

la procédure de cryptage est appelée systématiquement et on travaille avec les valeurs en clair.

CQE travaille toujours de cette manière, quelque soit la valeur dans QAQQINI.

