
DB2
Il corso è rivolto a personale DBA e illustra
come eseguire attività di gestione di base di un
database per il DB2 per Linux, UNIX e Windows.

DURATA			 4 gg

LIVELLO DI SKILL	 Intermedio

AUDIENCE		 Personale IT con conoscenza base del 		
				 DB2 LUW

DESCRIZIONE		 Il corso è rivolto a personale DBA e illu-
				 stra come eseguire attività di 	gestione di 		
				 base di un database per il DB2 per Linux, 		

				 UNIX e Windows

PREREQUISITI	 Conoscenza di base del linguaggio SQL

CL2X3 – DB2 10 FOR LUW: BASIC ADMINISTRATION
FOR LINUX UNIX AND WINDOWS

OBIETTIVI	

	 Gestire un sistema di database DB2 LUW utilizzando
	 i comandi e gli strumenti della GUI
	 Confrontare DMS, SMS e Automatic storage
	 management per la memorizzazione del tablespace
	 Elencare e descrivere i componenti del DB2
	 Definire una strategia di recovery di oggetti DB2 ed
	 eseguire le attività necessarie per sostenere la strategia
	 Utilizzare le funzioni di DB2 autonomo
	 Utilizzare la facility di Explain per determinare la
	 strategia scelta dall’ottimizzatore per l’accesso ai dati
	 Implementare la sicurezza DB2

DURATA			 4 gg

LIVELLO DI SKILL	 Intermedio

AUDIENCE		 Personale IT con conoscenza del DB2 		
				 LUW

DESCRIZIONE		 Il corso è rivolto ai DBA DB2 LUW che
				 intendono approfondire le attività di ge-
				 stione del DB2

PREQUISITI		 Conoscenza di base del DB2 LUW

CL485 – DB2 10 for LUW: QUICKSTART FOR
EXPERIENCED RELATIONAL DBA

OBIETTIVI

	 Gestire un sistema di database DB2 utilizzando i comandi

	 e gli strumenti della GUI come IBM Data Studio

	 Confrontare i tablespace DMS classici e la gestione automatica

	 del tablespace

	 Confrontare le funzioni disponibili con diverse edizioni del DB2 LUW

	 Selezionare il software del client DB2 appropriateo per supportare

	 l’accesso delle applicazioni o dei server al DB2

	 Utilizzare le funzioni automatiche del DB2 per la raccolta delle sta-		

	 tistiche relative a tabelle e indici

	 Implementare la sicurezza nei sistemi DB2

	 Selezionare gli indici adatti a supportare i requisiti di prestazioni 		

	 delle applicazioni

	 Esaminare le funzioni di recovery DB2 e le relative opzioni di

	 configurazione del database

	 Eseguire l’archiviazione e il richiamo automatico dei log dei

	 database

	 Pianificare scenari di ripristino del database e di disaster recovery

	 utilizzando i backup

	 Selezionare i metodi appropriati per passare le tabelle DB2, me-

	 diante ADMIN_MOVE_TABLE, Db2move o l’opzione di trasporto 		

	 del comando RESTORE, da un database a un altro

	 Utilizzare Explain DB2 per esaminare le strategie di accesso ai dati

	 Utilizzare il DB2 Design Advisor per analizzare le istruzioni SQL e

	 suggerire nuovi oggetti per migliorare le prestazioni delle applica		

	 zioni

DURATA			 4 gg

LIVELLO DI SKILL	 Avanzata

AUDIENCE		 Personale IT con conoscenza del 			
				 DB2 LUW

DESCRIZIONE		 Il corso si rivolge al personale IT che
				 amministra il DB2 LUW e mira ad appro-
				 fondire approfondire il tema del controllo
				 delle prestazioni

PREREQUISITI	 Conoscenza del DB2 LUW

CL413 – DB2 10 FOR LUW: PERFORMANCE AND
MONITORING WORKSHOP

OBIETTIVI
	
	 Definire l’impatto della progettazione del database
	 (tabelle, indici e distribuzione dei dati) sulle sue presta-
	 zioni 			
	 Descrivere le considerazioni di programmazione
	 applicativa del database e come queste potranno
	 influire sulle prestazioni
	 Identificare e descrivere i parametri (database e non
	 database) che influenzano le prestazioni
	 Regolare i parametri per ottenere prestazioni ottimali
	 Identificare e utilizzare gli strumenti di supporto per il 		
	 monitoraggio e l’ottimizzazione di un database

DURATA			 5 gg

LIVELLO DI SKILL	 Avanzata

AUDIENCE	 	 Personale IT con conoscenza del DB2 		
				 LUW

DESCRIZIONE		 Il corso illustra come utilizzare appieno le 	
				 funzioni avanzate del DB2 LUW e, in parti-
				 colare, come implementare l’accelerazione
				 DB2 BLU a un database

PREREQUISITI	 Conoscenza del DB2 LUW

CL463 – DB2 10 FOR LUW: ADVANCED DATABASE
ADMINISTRATION WITH DB2 BLU ACCELERATION

OBIETTIVI	

	 Controllare le prestazioni di un database DB2 LUW tramite query

	 Implementare l’accelerazione DB2 BLU mediante tabelle

	 organizzate per colonna per un database DB2 nuovo o esistente

	 Configurare i parametri di un database DB2 con accelerazione BLU

	 Descrivere la gestione dei workload per i database BLU mediante il 	

	 Workload Manager

	 Implementare le tabelle shadow in ambiente BLU

	 Applicare un profilo di ottimizzazione per influire sul piano

	 di accesso selezionato dall’ottimizzatore per incrementare le

	 prestazioni di accesso ai dati

	 Definire gli storage group e la memorizzazione automatica per

	 i tablespace

	 Gestire lo spazio su disco assegnato nei tablespace di tipo DMS per 	

	 estendere o ridurre i contenitori mediante ALTER TABLESPACE

	 Ridimensionare o estendere automaticamente i tablespace

	 Utilizzare le tabelle con partizioni basate su intervallo di dati

	 Pianificare e eseguire il programma di utilità db2move e/o la

	 procedura ADMIN_MOVE_TABLE per copiare o muovere i dati

	 di una tabella selezionata da un database a un altro

	 Utilizzare il programma REORGCHK per analizzare le tabelle

	 e determinare se debbano essere riorganizzate mediante 			

	 l’utility di reorg

	 Pianificare e implementare le tabelle di tipo MDC per migliorare

	 le prestazioni dell’applicazione

CL493 – DB2 10 FOR LUW:
ADVANCED DATABASE RECOVERY

DURATA			 4 gg

LIVELLO DI SKILL	 Avanzato

AUDIENCE		 Amministratori di database esperti con 		
				 conoscenza del DB2 LUW

DESCRIZIONE		 Il corso illustra come pianificare e gestire 		
				 le operazioni di salvataggio e recovery dei 	
				 dati per il DB2 LUW in ambiente Linux, 		
				 UNIX, Windows e Linux on z con databa-
				 se a partizione singola o multipla.
				 Una sezione del corso fornisce inoltre
				 nozioni di implementazione di sistemi
				 DB2 in alta affidabilità

PREREQUISITI	 Conoscenza del DB2 LUW

OBIETTIVI	

	 Esplorare le funzioni di recovery del DB2 LUW e le relative opzioni 	

	 di configurazione del database

	 Pianificare l’implementazione automatica di archiviazione e

	 richiamo dei log del database

	 Gestire la recovery di una tabella DB2 a seguito di un errato 		

	 comando di DROP TABLE

	 Utilizzare le opzioni di recovery per ripristinare una copia del 		

	 db completo o parziale, utilizzando i backup di db o dei tablespace

	 Pianificare ed eseguire il ripristino “point in time” di un oggetto

	 Utilizzare in modo efficace la modalità incrementale dei backup

	 per ridurre la dimensione e la durata del backup dei database

	 Utilizzare l’opzione di redirect per ripristinare i dati DB2 su 			

	 configurazioni di spazio disco alternative e/o utilizzare il comando

	 DB2relocatedb per modificare la configurazione di un database DB2

	 Utilizzare l’opzione di mirroring del log DB2 e configurare un 		

	 database per i backup automatici

	 Utilizzare il comando DB2haicu per selezionare le opzioni per il 		

	 supporto del cluster ad alta affidabilità integrate nel DB2 LUW

	 Pianificare e implementare l’uso di copie mirror di un database 		

	 per creare snapshot del database da usare come alternativa 		

	 a un backup standard

	 Pianificare, implementare e gestire un database primario e uno in 		

	 standby con l’utilizzo delle funzioni dell’High Availability Disaster

 	 Recovery (HADR)

	 Descrivere un ambiente HADR con un db attivo e più db in standby

CV862 – DB2 11 FOR z/OS:
IMPLEMENTATION WORKSHOP

DURATA			 5 gg

LIVELLO DI SKILL	 Intermedio

AUDIENCE		 Personale IT con conoscenza del DB2 		
				 z/OS

DESCRIZIONE		 Il corso è rivolto ai programmatori 			
				 di sistema degli ambienti DB2 per z/OS
				 per la gestione delle operazioni di migra-
				 zione dei sottosistemi DB2 dalla versione 	
				 10 alla versione 11

PREREQUISITI	 Conoscenza del DB2 per z/OS e del
				 sistema z/OS

OBIETTIVI	

	 Preparare l’ambiente TSO per eseguire la CLIST di
	 installazione
	 Fornire i parametri appropriati per il CLIST di installazione
	 Eseguire il CLIST di installazione
	 Definire un sottosistema DB2 Versione 10 per z/OS
	 Definire il catalogo ICF e gli alias di catalogo per gli og-
	 getti DB2
	 Definire e inizializzare i dataset e i database di sistema
	 Definire i parametri di inizializzazione del DB2 Versione
	 10 per z/OS
	 Definire le exit di autorizzazione
	 Aggiornare le definizioni per i record SMF relativi al DB2
	 Stabilire la sicurezza del sottosistema
	 Verificare l’installazione del DB2 10
	 Aggiornare i parametri del sottosistema
	 Migrazione del DB2 Versione 10 per z/OS a DB2 Versione 	
	 11 per z/OS in modalità di conversione
	 Abilitare il DB2 Versione 11 per z/OS in modalità New 		
	 Function Mode
	 Verificare la migrazione a versione 11
	 Convertire RBA e LRSN del log al formato a 10 - byte

CV852 – DB2 11 FOR z/OS: SYSTEM ADMINISTRATION

DURATA			 5 gg

LIVELLO DI SKILL	 Intermedio

AUDIENCE		 Amministratori del DB2 per z/OS

DESCRIZIONE		 Il corso illustra l’architettura e i processi
				 fondamentali necessari alla gestione
				 del DB2 versione 11

PREREQUISITI	 Conoscenza del DB2 per z/OS e del
				 sistema z/OS

OBIETTIVI	

	 Avviare e arrestare il sottosistema DB2

	 Utilizzare il comando Set SYSPARM per la modifica a caldo dei

	 parametri

	 Individuare il carattere di riconoscimento comandi per il 			

	 sottosistema DB2

	 Esaminare i messaggi del log di sistema per acquisire conoscenze 		

	 sul processo di IPL e sul sottosistema DB2 quando viene 			

	 inizializzato o arrestato

	 Descrivere ed esaminare le informazioni degli address space DB2

	 Spiegare l’uso di RACF per la sicurezza delle connessioni DB2

	 Spiegare l’uso di ruoli e del trusted context in ambiente DB2

	 Utilizzare la funzione di Explain delle istruzioni SQL

	 Richiamare e utilizzare le funzioni TSO DB2

	 Utilizzare il catalogo DB2 per il controllare delle autorizzazioni

	 Dimensionare correttamente i dataset di active log

	 Spiegare la funzione di sospensione e resume dei log

	 Utilizzare il programma dsnju004 per stampare il BSDS e 			

	 interpretare l’output

	 Utilizzare il programma dsnju003 per modificare le risorse 			

	 utilizzate dal DB2

	 Pianificare la recovery dei BSDS da errori

	 Monitorare e controllare il sottosistema DB2

	 Descrivere gli ambienti i flussi di transazioni CICS e IMS verso

	 il DB2
	 Utilizzare e implementare l’estensione di RBA e LRSN a 10 byte

CV041 – z/OS AND DB2 BASICS FOR DB2 z/OS DBA BEGINNERS

DURATA			 5 gg

LIVELLO DI SKILL	 Base

AUDIENCE	 	 Personale IT con conoscenze z/OS

DESCRIZIONE	 	 Il corso fornisce le conoscenze fondamen-	
				 tali per la gestione del database manager 	
				 DB2 Versione 11 in ambiente z/OS

PREREQUISITI		 Conoscenza del sistema z/OS

OBIETTIVI	

	 Descrivere i servizi forniti in ambiente z/OS
	 Descrivere il concetto di workload in ambiente online
	 e batch
	 Collegamento all’ambiente TSO
	 Navigare in ambiente TSO/E e ISPF
	 Utilizzare i comandi TSO
	 Utilizzare gli script JCL (Job Control Language)
	 Utilizzare lo SDSF
	 Descrivere i differenti tipi di dataset in ambiente z/OS
	 Creare e modificare il contenuto dei dataset
	 Fornire una panoramica dell’ambiente DB2
	 Descrivere e utilizzare gli oggetti DB2
	 Descrivere e utilizzare diversi programmi forniti dal DB2
	 Descrivere l’ambiente DB2I (DB2 Interactive Facility)
	 Utilizzare lo SPUFI (SQL Processing Using File Input)
	 per creare ed eseguire script SQL
	 Eseguire comandi DB2
	 Comprendere il funzionamento del log del DB2
	 Descrivere il processo di preparazione di un programma 	
	 DB2
	 Descrivere l’avvio e l’arresto di un sistema DB2
	 Descrivere le strategie di recupero dei dati DB2

