
Kurskatalog

Comelio

Inhaltsverzeichnis

a. Standorte	3
1. DB2	5
i. SQL - Einstieg.....	5
ii. SQL PL Programmierung.....	7
iii. XML - Einsatz.....	9
b. Impressum	11

a. Standorte

Unsere Seminare finden an verschiedenen Standorten in der DACH-Region statt.

Öffentliche Seminare:

Unsere Seminare können Sie an unseren Standorten in Deutschland in Berlin, Dresden, Hamburg, München, Düsseldorf, Frankfurt und Stuttgart buchen. Nicht alle öffentlichen Seminare finden an allen Standorten statt. Doch gibt es die Möglichkeit, für Ihre Gruppe unsere Seminarzentren für ein individuelles Training zu verwenden.

In Österreich bieten wir Seminare in Wien und in der Schweiz in Zürich an.

Inhouse Seminare:

Wir sind regional flexibel und kommen auch gerne direkt zu Ihnen oder organisieren ein für Sie angepasstes Seminar in einem Tagungszentrum in Ihrer Stadt.

Deutschland

Berlin

Goethestraße 34
13086 Berlin

Tel: +49.30.8145622.00
Fax: +49.30.8145622.10

Dresden

Hotel Elbflorenz
Rosenstraße 36
D-01067 Dresden

Ibis Hotel Königstein
Prager Straße 9
01069 Dresden

Tel:
Fax:

Düsseldorf

Regus Business Centre
Stadttor 1
D-40219 Düsseldorf

Ecos Office Centre
Münsterstraße 248
40470 Düsseldorf

Tel: +49.211.6355642.00
Fax: +49.211.6355642.09

Frankfurt

Ecos Office Centre
Mainzer Landstraße 27-31
60329 Frankfurt

Tel: +49.69.1732068.30
Fax: +49.69.1732068.39

Hamburg

Wüpper Management Consulting GmbH
Zimmerstraße 1
22085 Hamburg

Tel: +49.40.2093499.60
Fax: +49.40.2093499.69

München

c/o SSM Rhein-Ruhr GmbH
Keltenring 2
82041 München

Comelio GmbH c/o SSM Rhein-Ruhr
GmbH Keltenring 2-4
82041 München

Tel: +49.89.3815686.00
Fax: +49.89.3815686.09

Stuttgart

Ecos Office Centre
Liebknechtstraße 33
70565 Stuttgart

Regus Business Center
Königstraße 10C
70173 Stuttgart

Akademie der Diözese
Rottenburg-Stuttgart
Tagungszentrum
Hohenheim Paracelsusstraße
91
70599 Stuttgart

Tel: +49.711.4605127.50
Fax: +49.711.4605127.59

Tropical Islands
Tropical-Islands-Allee 1
15910 Tropical Islands

Tropical Islands

Tel:
Fax:

1. DB2

(i) SQL - Einstieg

Übersicht

Kursnr.	1010387
Sprache	de
Dauer	3 Tage
Lieferart	Classroom
Kurstyp	
Zielgruppe	DB-Entwickler, Programmierer, DB- Administratoren
Vorkenntnisse	Allgemeine Datenbank- Kenntnisse
Methode	Vortrag mit Beispielen und Übungen.
Kurslevel	Einsteiger

Termine

Berlin	Dresden	Düsseldorf
1.550,00 EUR	1.700,00 EUR	1.700,00 EUR
17-19 Aug 05-07 Okt 23-25 Nov	10-12 Aug 28-30 Sep 16-18 Nov	24-26 Aug 12-14 Okt 30 Nov - 02 Dez
Frankfurt	Hamburg	München
1.700,00 EUR	1.700,00 EUR	1.650,00 EUR
31 Aug - 02 Sep 19-21 Okt 07-09 Dez	07-09 Sep 26-28 Okt 14-16 Dez	27-29 Jul 14-16 Sep 02-04 Nov 21-23 Dez
		Stuttgart
		1.650,00 EUR
		03-05 Aug 21-23 Sep 09-11 Nov 28-30 Dez

Preise zzgl. lokale Steuern.

Kursbeschreibung

Das Seminar zeigt angehenden Verwendern von IBM DB2, wie sie mit Hilfe von SQL Daten eintragen (INSERT, MERGE), aktualisieren (UPDATE) oder auch löschen (DELETE) können. Der besondere Schwerpunkt des Seminars liegt auf Abfragen (SELECT) und Analysen von Daten. Dabei werden sowohl die in IBM DB2 nutzbaren Techniken von Standard-SQL gezeigt, aber auch fortgeschrittene und erweiterte Anweisungen.

Kursinhalte

A. DB und DB-Objekte

(0.25 Tage) Datenbank erstellen - Tabellen und Spalten erstellen, löschen und ändern

B. Datenmanipulation

(0.5 Tage) Daten erfassen (INSERT) - Daten löschen (DELETE) - Daten aktualisieren (UPDATE) - SELECT DML

C. Einfache Abfragen

(0.25 Tage) Struktur der SELECT-Anweisung - Vergleichsoperatoren - Mathematische Operatoren - Logische Operatoren (AND, OR, NOT) - Mengenoperatoren (UNION, INTERSECT, EXCEPT) - Sortierung - Prädikate

D. Komplexe Abfragen

(0.5 Tage) Verknüpfungen: Innere und äußere Verknüpfung, Kreuzverknüpfung, Selbstverknüpfung - Unterabfragen: Einfache Unterabfragen, korrelierte Unterabfragen, Unterabfragen in FROM und in der Spaltenliste - Common Table Expressions (CTE)

E. Aggregate und Gruppierungen

(0.25 Tage) Standard-Aggregatfunktionen: MIN(), MAX(), SUM(), AVG(), COUNT() - Gruppierungen und Gruppenfilter - Fenster-/Bereichsaggregate: Extremwerte, Kumulierung, gleitende Durchschnitte

F. Anwendungsbeispiele von Abfragen

(0.5 Tage) Hierarchische und rekursive Abfragen - Zeit- und Zeitreihen - SQL generieren - Daten generieren - Transponierung und Pivot

G. Gespeicherte Abfragen

(0.25 Tage) Sichten - Materialisierte Abfragetabellen - Temporäre Tabellen

H. Funktionen verwenden

(0.5 Tage) OLAP-Funktionen: Erweiterung der GROUP BY-Klausel um ROLLUP, GROUPING SETS und CUBE für Untersummen und Gesamtsummen - Ausgewählte wichtige Skalar- und Spaltenfunktionen

(ii) SQL PL Programmierung

Übersicht

Kursnr.	1010388
Sprache	de
Dauer	3 Tage
Lieferart	Classroom
Kurstyp	
Zielgruppe	DB-Administratoren, DB-Entwickler
Vorkenntnisse	Allgemeine Datenbank- Kenntnisse
Methode	Vortrag mit Beispielen und Übungen.
Kurslevel	Fortgeschrittene

Termine

Berlin	Dresden	Düsseldorf
1.650,00 EUR	1.800,00 EUR	1.800,00 EUR
24-26 Aug 12-14 Okt 30 Nov - 02 Dez	31 Aug - 02 Sep 19-21 Okt 07-09 Dez	07-09 Sep 26-28 Okt 14-16 Dez
Frankfurt	Hamburg	München
1.800,00 EUR	1.800,00 EUR	1.750,00 EUR
27-29 Jul 14-16 Sep 02-04 Nov 21-23 Dez	03-05 Aug 21-23 Sep 09-11 Nov 28-30 Dez	05-07 Okt 23-25 Nov
		Stuttgart
		1.750,00 EUR
		10-12 Aug 28-30 Sep 16-18 Nov

Preise zzgl. lokale Steuern.

Kursbeschreibung

Mit SQL PL (Procedural Language) können Entwickler für IBM DB2 Anwendungslogik direkt in die Datenbank integrieren und neben Skripten auch programmierbare Objekte wie Prozeduren, Funktionen und Trigger erstellen. Dieses Seminar vermittelt Ihnen die notwendigen Kenntnisse, mit den Basis-Techniken Variablen, Kontrollanweisungen (Schleifen, Bedingungen), Cursors, dynamisches SQL und Fehlerbehandlung umzugehen. Danach lernen Sie, wie Sie wiederverwendbaren programmierbare Objekte entwickeln und damit ihre Datenbank leistungsfähiger machen und Geschäftsanforderungen besser umsetzen können.

Kursinhalte

A. Grundlagen von SQL PL

(0.25 Tage) Einführung - Einsatzbereiche - Variablen und Datentypen - SQL mit SQL PL mischen - Blöcke und Label

B. Kontrollstrukturen

(0.25 Tage) Schleifen (FOR, WHILE, REPEAT, LOOP) - Fallunterscheidungen (IF, CASE) - Steuerung mit GOTO, ITERATE, LEAVE, RETURN

C. Cursor

(0.25 Tage) Definition - Verarbeitung - Cursor als einfache und mehrfache Ergebnismenge - Datenmanipulation und Cursor-Verarbeitung - Dynamische Cursor

D. Fehler- und Ausnahmebehandlung

(0.25 Tage) Analyse mit SQLCODE und SQLSTATE - Condition Handlers für komplexe Ausnahmebehandlung - Benutzerdefinierte Fehlermeldungen mit SIGNAL und RESIGNAL - Analyse mit GET DIAGNOSTICS

E. Dynamisches SQL

(0.25 Tage) Einfaches dynamisches SQL mit EXECUTE IMMEDIATE - Vorbereitete Anweisungen mit PREPARE und EXECUTE - Dynamisches SQL in Cursors - Aufruf und Verwendung

F. Prozeduren

(0.5 Tage) Definition - Parameter - Verschachtelte Prozeduren - Cursor-Rückgabe

G. Funktionen

(0.25 Tage) Definitionen - Parameter und Rückgabewert - Skalarfunktionen und Tabellenwertfunktionen - Funktionen in SQL verwenden

H. Trigger

(0.5 Tage) Definitionen - Before, After und Instead-Of Trigger - Datenintegrität über Trigger realisieren - Trigger auf Anweisungs- und Zeilenebene

I. Techniken der Anwendungsentwicklung

(0.5 Tage) Identität und Schlüssel: Identitätsspalten, Sequenzen - Versionierung von Daten - Temporäre Tabellen - Materialisierte Abfragen - Transaktionen: ROLLBACK, COMMIT und Sicherungspunkte -

(iii) XML - Einsatz

Übersicht

Kursnr.	1010389
Sprache	de
Dauer	2 Tage
Lieferart	Classroom
Kurstyp	
Zielgruppe	DB-Entwickler, Programmierer, DB-Administratoren
Vorkenntnisse	XML-Grundlagen
Methode	Vortrag mit Beispielen und Übungen.
Kurslevel	Einsteiger

Termine

Berlin	Dresden	Düsseldorf
1.250,00 EUR	1.350,00 EUR	1.350,00 EUR
27-28 Aug 15-16 Okt 03-04 Dez	10-11 Sep 29-30 Okt 17-18 Dez	30-31 Jul 17-18 Sep 05-06 Nov 24-25 Dez
Frankfurt	Hamburg	München
1.350,00 EUR	1.350,00 EUR	1.300,00 EUR
06-07 Aug 24-25 Sep 12-13 Nov 31 Dez - 01 Jan	13-14 Aug 01-02 Okt 19-20 Nov	03-04 Sep 22-23 Okt 10-11 Dez
		Stuttgart
		1.300,00 EUR
		08-09 Okt 26-27 Nov

Preise zzgl. lokale Steuern.

Kursbeschreibung

IBM bietet umfassende Möglichkeiten, XML direkt in der Datenbank zu speichern sowie XML und relationale Daten zu mischen oder gemeinsam zu verwenden. Dieser Kurs gibt einen beispielorientierten Überblick über die verschiedenen Technologien und Verfahren, die mit IBM DB2 im Bereich XML möglich sind: Für den Aufbau von Import-/Export-Schnittstellen lernen Sie die Generierung von XML aus relationalen Daten mit SQL sowie die Zerlegung von XML zu relationalen Daten kennen. Für die erweiterte Nutzung von XML mit SQL und SQL PL sehen Sie, wie Sie direkt in der Datenbank XML mit DTD und XML Schema validieren, mit XSLT umwandeln oder mit XPath und XQuery abfragen.

Kursinhalte

A. Relationale Daten in XML

(0.5 Tage) SQL/XML-Standard - Einfache XML-Dokumente aus relationalen Daten erzeugen - Verschachtelte und komplexe XML-Strukturen erzeugen - Exportschnittstellen mit Sichten und Funktionen

B. XML relational zerlegen

(0.5 Tage) XML relational zerlegen - XML-Elemente mit XPath auf Spaltenstrukturen übertragen - Designprinzipien für Import-/Export-Schnittstellen - Importschnittstellen mit Prozeduren

C. XML speichern und definieren

(0.75 Tage) Tabellen für XML-Speicherung - Speicherformen und Designprinzipien zur Übertragung von XML-Strukturen auf relationale Strukturen - XML-Daten komplett oder teilweise aktualisieren und löschen (XML DML) - Document Access Definition (DAD) für XML-Eigenschaften zur Erstellung und Speicherung von XML Collections - XML und relationale Daten mischen

D. XML mit SQL PL verarbeiten

(0.25 Tage) XML in der Datenbank transformieren mit XSLT - XML in der Datenbank abfragen und filtern mit XPath und XQuery - XML validieren mit DTD und XML Schema

b. Impressum

Comelio GmbH
Goethestr. 34
13086 Berlin
Germany

- Tel: +49.30.8145622.00
- Fax: +49.30.8145622.10

- www.comelio.com | [.de](http://www.comelio.com.de) | [.at](http://www.comelio.com.at) | [.ch](http://www.comelio.com.ch)
- www.comelio-seminare.com
- info@comelio.com
- <https://www.facebook.com/comeliogroup>
- <https://twitter.com/Comelio>