

z/OS and DB2 Basics for DB2 for z/OS DBA Beginners

Duration: 5 Days Course Code: CV041G

Overview:

DB2 11 for z/OS beginning DBAs can develop fundamental skills or recognition through lectures and hands-on exercises of: TSO/E and ISPF Data sets DB2 Objects Structured Query Language DB2 Commands JCL and SDSF DB2 Utilities DB2 Logging DB2 Program Preparation
The course materials cover DB2 11 for z/OS.

Target Audience:

This beginning DB2 basic course is for z/OS database administrators who need to acquire the basic skills required to administer a DB2 database in a z/OS environment.

Objectives:

- | | |
|---|--|
| ■ Describe several services provided in a z/OS environment | ■ Create and modify data set content |
| ■ | ■ |
| ■ Explain workloads in the batch environment | ■ Give an overview of the DB2 9 environment |
| ■ | ■ |
| ■ Explain workloads in the online environment | ■ Describe and utilize DB2 Objects |
| ■ | ■ |
| ■ Describe job roles in a z/OS environment | ■ Describe and utilize several DB2 Utilities |
| ■ | ■ |
| ■ Log On to TSO/E | ■ Describe the DB2I (DB2 Interactive Facility) environment |
| ■ | ■ |
| ■ Navigate TSO/E and ISPF | ■ Use SPUFI (SQL Processing Using File Input) to compose and execute SQL |
| ■ | ■ |
| ■ Use TSO commands | ■ Setup and execute DB2 Commands |
| ■ | ■ |
| ■ Setup and utilize JCL (Job Control Language) | ■ Understand DB2 Logging |
| ■ | ■ |
| ■ Utilize SDSF | ■ Describe DB2 program preparation process |
| ■ | ■ |
| ■ Describe the different types of data sets in a z/OS environment | ■ Understand DB2 startup and shutdown |
| ■ | ■ |
| ■ Allocate data sets and list data set information and content | ■ |

Prerequisites:

There are no formal prerequisites for this course.

Content:

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities
- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup,

- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit

- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands

- and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5

- Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (00:15) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4

- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table

- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables,

- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review

- Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI

- Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table

- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views

- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review

- Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review

- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary

- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and

- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets

- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language

<ul style="list-style-type: none">Views(00:15) Exercise 8 ReviewDay 4(00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements(00:15) Exercise 9 Review(01:30) Unit 8: The DB2 System(00:45) Exercise 10: The DB2 System(00:15) Exercise 10 Review(02:00) Unit 9: DB2 Commands and Program Preparation(00:45) Exercise 11: DB2 Commands(00:15) Exercise 11 ReviewDay 5(01:00) Exercise 12: DB2 Utilities(00:15) Exercise 12 Review(01:15) Unit 11: DB2 Shutdown, Startup, and Recovery(00:45) Exercise 13: DB2 Recovery(00:15) Exercise 13 Review(00:30) Unit 12: Course Summary	<ul style="list-style-type: none">(00:15) Exercise 4 Review(01:30) Unit 4: JCL and SDSF(01:30) Exercise 5: JCL and SDSF(00:15) Exercise 5 ReviewDay 3(01:15) Unit 6: Structured Query Language (SQL) and SPUFI(00:45) Exercise 6: SQL and SPUFI(00:15) Exercise 6 Review(01:30) Unit 7: DB2 Objects (Databases and Table Spaces)(00:45) Exercise 7: Databases and Table Spaces(00:15) Exercise 7 Review(01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)(00:45) Exercise 8: Tables, Indexes, and Views(00:15) Exercise 8 ReviewDay 4(00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements(00:15) Exercise 9 Review(01:30) Unit 8: The DB2 System(00:45) Exercise 10: The DB2 System(00:15) Exercise 10 Review(02:00) Unit 9: DB2 Commands and Program Preparation(00:45) Exercise 11: DB2 Commands(00:15) Exercise 11 ReviewDay 5(01:00) Exercise 12: DB2 Utilities(00:15) Exercise 12 Review(01:15) Unit 11: DB2 Shutdown, Startup, and Recovery(00:45) Exercise 13: DB2 Recovery(00:15) Exercise 13 Review(00:30) Unit 12: Course Summary	<ul style="list-style-type: none">(SQL) and SPUFI(00:45) Exercise 6: SQL and SPUFI(00:15) Exercise 6 Review(01:30) Unit 7: DB2 Objects (Databases and Table Spaces)(00:45) Exercise 7: Databases and Table Spaces(00:15) Exercise 7 Review(01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)(00:45) Exercise 8: Tables, Indexes, and Views(00:15) Exercise 8 ReviewDay 4(00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements(00:15) Exercise 9 Review(01:30) Unit 8: The DB2 System(00:45) Exercise 10: The DB2 System(00:15) Exercise 10 Review(02:00) Unit 9: DB2 Commands and Program Preparation(00:45) Exercise 11: DB2 Commands(00:15) Exercise 11 ReviewDay 5(01:00) Exercise 12: DB2 Utilities(00:15) Exercise 12 Review(01:15) Unit 11: DB2 Shutdown, Startup, and Recovery(00:45) Exercise 13: DB2 Recovery(00:15) Exercise 13 Review(00:30) Unit 12: Course Summary
<ul style="list-style-type: none">TSO/E and ISPFData SetsJCL and SDSFDB2 Relational Database ConceptsStructured Query Language (SQL) and SPUFIDB2 ObjectsThe DB2 SystemDB2 Commands and Program PreparationDB2 UtilitiesDB2 Shutdown, Startup, and RecoveryCourse SummaryAGENDA :(01:00) Unit 1: Introduction(01:30) Unit 2: TSO/E and ISPF(01:00) Exercise 1: TSO and ISPF(00:15) Exercise 1 Review(01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)(01:00) Exercise 2: Sequential Data Sets(00:15) Exercise 2 ReviewDay 2(01:00) Exercise 3: Partitioned Data Sets(00:15) Exercise 3 Review(00:45) Unit 3: Data Sets (VSAM Data Sets)(00:30) Exercise 4: VSAM Data Sets(00:15) Exercise 4 Review(01:30) Unit 4: JCL and SDSF(01:30) Exercise 5: JCL and SDSF(00:15) Exercise 5 ReviewDay 3(01:15) Unit 6: Structured Query Language (SQL) and SPUFI(00:45) Exercise 6: SQL and SPUFI(00:15) Exercise 6 Review(01:30) Unit 7: DB2 Objects (Databases and Table Spaces)(00:45) Exercise 7: Databases and Table Spaces(00:15) Exercise 7 Review(01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)	<ul style="list-style-type: none">TSO/E and ISPFData SetsJCL and SDSFDB2 Relational Database ConceptsStructured Query Language (SQL) and SPUFIDB2 ObjectsThe DB2 SystemDB2 Commands and Program PreparationDB2 UtilitiesDB2 Shutdown, Startup, and RecoveryCourse SummaryAGENDA :(01:00) Unit 1: Introduction(01:30) Unit 2: TSO/E and ISPF(01:00) Exercise 1: TSO and ISPF(00:15) Exercise 1 Review(01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)(01:00) Exercise 2: Sequential Data Sets(00:15) Exercise 2 ReviewDay 2(01:00) Exercise 3: Partitioned Data Sets	<ul style="list-style-type: none">TSO/E and ISPFData SetsJCL and SDSFDB2 Relational Database ConceptsStructured Query Language (SQL) and SPUFIDB2 ObjectsThe DB2 SystemDB2 Commands and Program PreparationDB2 UtilitiesDB2 Shutdown, Startup, and RecoveryCourse SummaryAGENDA :(01:00) Unit 1: Introduction(01:30) Unit 2: TSO/E and ISPF(01:00) Exercise 1: TSO and ISPF(00:15) Exercise 1 Review(01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)(01:00) Exercise 2: Sequential Data Sets(00:15) Exercise 2 ReviewDay 2(01:00) Exercise 3: Partitioned Data Sets

- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables,

- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)

- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets

Indexes, and Views)	■ (01:00) Exercise 2: Sequential Data Sets	■ (00:15) Exercise 4 Review
■ (00:45) Exercise 8: Tables, Indexes, and Views	■ (00:15) Exercise 2 Review	■ (01:30) Unit 4: JCL and SDSF
■ (00:15) Exercise 8 Review	■ Day 2	■ (01:30) Exercise 5: JCL and SDSF
■ Day 4	■ (01:00) Exercise 3: Partitioned Data Sets	■ (00:15) Exercise 5 Review
■ (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements	■ (00:15) Exercise 3 Review	■ Day 3
■ (00:15) Exercise 9 Review	■ (00:45) Unit 3: Data Sets (VSAM Data Sets)	■ (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
■ (01:30) Unit 8: The DB2 System	■ (00:30) Exercise 4: VSAM Data Sets	■ (00:45) Exercise 6: SQL and SPUFI
■ (00:45) Exercise 10: The DB2 System	■ (00:15) Exercise 4 Review	■ (00:15) Exercise 6 Review
■ (00:15) Exercise 10 Review	■ (01:30) Unit 4: JCL and SDSF	■ (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
■ (02:00) Unit 9: DB2 Commands and Program Preparation	■ (01:30) Exercise 5: JCL and SDSF	■ (00:45) Exercise 7: Databases and Table Spaces
■ (00:45) Exercise 11: DB2 Commands	■ (00:15) Exercise 5 Review	■ (00:15) Exercise 7 Review
■ (00:15) Exercise 11 Review	■ Day 3	■ (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
■ Day 5	■ (01:15) Unit 6: Structured Query Language (SQL) and SPUFI	■ (00:45) Exercise 8: Tables, Indexes, and Views
■ (01:00) Exercise 12: DB2 Utilities	■ (00:45) Exercise 6: SQL and SPUFI	■ (00:15) Exercise 8 Review
■ (00:15) Exercise 12 Review	■ (00:15) Exercise 6 Review	■ Day 4
■ (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery	■ (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)	■ (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
■ (00:45) Exercise 13: DB2 Recovery	■ (00:45) Exercise 7: Databases and Table Spaces	■ (00:15) Exercise 9 Review
■ (00:15) Exercise 13 Review	■ (00:15) Exercise 7 Review	■ (01:30) Unit 8: The DB2 System
■ (00:30) Unit 12: Course Summary	■ (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)	■ (00:45) Exercise 10: The DB2 System
	■ (00:45) Exercise 8: Tables, Indexes, and Views	■ (00:15) Exercise 10 Review
■ TSO/E and ISPF	■ (00:15) Exercise 8 Review	■ (02:00) Unit 9: DB2 Commands and Program Preparation
■ Data Sets	■ Day 4	■ (00:45) Exercise 11: DB2 Commands
■ JCL and SDSF	■ (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements	■ (00:15) Exercise 11 Review
■ DB2 Relational Database Concepts	■ (00:15) Exercise 9 Review	■ Day 5
■ Structured Query Language (SQL) and SPUFI	■ (01:30) Unit 8: The DB2 System	■ (01:00) Exercise 12: DB2 Utilities
■ DB2 Objects	■ (00:45) Exercise 10: The DB2 System	■ (00:15) Exercise 12 Review
■ The DB2 System	■ (00:15) Exercise 10 Review	■ (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
■ DB2 Commands and Program Preparation	■ (02:00) Unit 9: DB2 Commands and Program Preparation	■ (00:45) Exercise 13: DB2 Recovery
■ DB2 Utilities	■ (00:45) Exercise 11: DB2 Commands	■ (00:15) Exercise 13 Review
■ DB2 Shutdown, Startup, and Recovery	■ (00:15) Exercise 11 Review	■ (00:30) Unit 12: Course Summary
■ Course Summary	■ Day 5	
■ AGENDA :	■ (01:00) Exercise 12: DB2 Utilities	■ TSO/E and ISPF
■ (01:00) Unit 1: Introduction	■ (00:15) Exercise 12 Review	■ Data Sets
■ (01:30) Unit 2: TSO/E and ISPF	■ (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery	■ JCL and SDSF
■ (01:00) Exercise 1: TSO and ISPF	■ (00:45) Exercise 13: DB2 Recovery	■ DB2 Relational Database Concepts
■ (00:15) Exercise 1 Review	■ (00:15) Exercise 13 Review	■ Structured Query Language (SQL) and SPUFI
■ (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)	■ (00:30) Unit 12: Course Summary	■ DB2 Objects
■ (01:00) Exercise 2: Sequential Data Sets		■ The DB2 System
■ (00:15) Exercise 2 Review	■ TSO/E and ISPF	■ DB2 Commands and Program Preparation
■ Day 2	■ Data Sets	■ DB2 Utilities
■ (01:00) Exercise 3: Partitioned Data Sets	■ JCL and SDSF	■ DB2 Shutdown, Startup, and Recovery
■ (00:15) Exercise 3 Review	■ DB2 Relational Database Concepts	■ Course Summary
■ (00:45) Unit 3: Data Sets (VSAM Data Sets)	■ Structured Query Language (SQL) and SPUFI	■ AGENDA :
■ (00:30) Exercise 4: VSAM Data Sets	■ DB2 Objects	■ (01:00) Unit 1: Introduction
■ (00:15) Exercise 4 Review	■ The DB2 System	■ (01:30) Unit 2: TSO/E and ISPF
■ (01:30) Unit 4: JCL and SDSF	■ DB2 Commands and Program Preparation	■ (01:00) Exercise 1: TSO and ISPF
■ (01:30) Exercise 5: JCL and SDSF	■ DB2 Utilities	■ (00:15) Exercise 1 Review
■ (00:15) Exercise 5 Review	■ DB2 Shutdown, Startup, and Recovery	■ (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
■ Day 3	■ Course Summary	■ (01:00) Exercise 2: Sequential Data Sets
■ (01:15) Unit 6: Structured Query Language (SQL) and SPUFI	■ AGENDA :	■ (00:15) Exercise 2 Review
■ (00:45) Exercise 6: SQL and SPUFI	■ (01:00) Unit 1: Introduction	■ Day 2
■ (00:15) Exercise 6 Review	■ (01:30) Unit 2: TSO/E and ISPF	■ (01:00) Exercise 3: Partitioned Data Sets
■ (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)		■ (00:15) Exercise 3 Review
■ (00:45) Exercise 7: Databases and Table Spaces		
■ (00:15) Exercise 7 Review		

- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces

- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery

- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review

- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table

- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System

- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and

- Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities
- TSO/E and ISPF

- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned

- Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities
- TSO/E and ISPF

- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities

- Introduction
- Day 1
- (00:30) Welcome
- (01:00) Unit 3: Data Sets (Partitioned Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System

- Data Sets)
- (01:15) Unit 5: DB2 Relational Database Concepts
- (01:00) Unit 7: DB2 Objects (Qualified Names, Implicit Object Creation, and SQL Statements)
- (02:00) Unit 10: DB2 Utilities

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review

- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and

- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects

- Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery

- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI

- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review

- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review

- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI

- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)

- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review

<ul style="list-style-type: none"> SPUFI DB2 Objects The DB2 System DB2 Commands and Program Preparation DB2 Utilities DB2 Shutdown, Startup, and Recovery Course Summary AGENDA : (01:00) Unit 1: Introduction (01:30) Unit 2: TSO/E and ISPF (01:00) Exercise 1: TSO and ISPF (00:15) Exercise 1 Review (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets) (01:00) Exercise 2: Sequential Data Sets (00:15) Exercise 2 Review Day 2 (01:00) Exercise 3: Partitioned Data Sets (00:15) Exercise 3 Review (00:45) Unit 3: Data Sets (VSAM Data Sets) (00:30) Exercise 4: VSAM Data Sets (00:15) Exercise 4 Review (01:30) Unit 4: JCL and SDSF (01:30) Exercise 5: JCL and SDSF (00:15) Exercise 5 Review Day 3 (01:15) Unit 6: Structured Query Language (SQL) and SPUFI (00:45) Exercise 6: SQL and SPUFI (00:15) Exercise 6 Review (01:30) Unit 7: DB2 Objects (Databases and Table Spaces) (00:45) Exercise 7: Databases and Table Spaces (00:15) Exercise 7 Review (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views) (00:45) Exercise 8: Tables, Indexes, and Views (00:15) Exercise 8 Review Day 4 (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements (00:15) Exercise 9 Review (01:30) Unit 8: The DB2 System (00:45) Exercise 10: The DB2 System (00:15) Exercise 10 Review (02:00) Unit 9: DB2 Commands and Program Preparation (00:45) Exercise 11: DB2 Commands (00:15) Exercise 11 Review Day 5 (01:00) Exercise 12: DB2 Utilities (00:15) Exercise 12 Review (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery (00:45) Exercise 13: DB2 Recovery (00:15) Exercise 13 Review (00:30) Unit 12: Course Summary 	<ul style="list-style-type: none"> (00:45) Exercise 8: Tables, Indexes, and Views (00:15) Exercise 8 Review Day 4 (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements (00:15) Exercise 9 Review (01:30) Unit 8: The DB2 System (00:45) Exercise 10: The DB2 System (00:15) Exercise 10 Review (02:00) Unit 9: DB2 Commands and Program Preparation (00:45) Exercise 11: DB2 Commands (00:15) Exercise 11 Review Day 5 (01:00) Exercise 12: DB2 Utilities (00:15) Exercise 12 Review (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery (00:45) Exercise 13: DB2 Recovery (00:15) Exercise 13 Review (00:30) Unit 12: Course Summary 	<ul style="list-style-type: none"> Day 5 (01:00) Exercise 12: DB2 Utilities (00:15) Exercise 12 Review (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery (00:45) Exercise 13: DB2 Recovery (00:15) Exercise 13 Review (00:30) Unit 12: Course Summary
<ul style="list-style-type: none"> TSO/E and ISPF Data Sets JCL and SDSF DB2 Relational Database Concepts 	<ul style="list-style-type: none"> TSO/E and ISPF Data Sets JCL and SDSF DB2 Relational Database Concepts Structured Query Language (SQL) and SPUFI DB2 Objects The DB2 System DB2 Commands and Program Preparation DB2 Utilities DB2 Shutdown, Startup, and Recovery Course Summary AGENDA : (01:00) Unit 1: Introduction (01:30) Unit 2: TSO/E and ISPF (01:00) Exercise 1: TSO and ISPF (00:15) Exercise 1 Review (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets) (01:00) Exercise 2: Sequential Data Sets (00:15) Exercise 2 Review Day 2 (01:00) Exercise 3: Partitioned Data Sets (00:15) Exercise 3 Review (00:45) Unit 3: Data Sets (VSAM Data Sets) (00:30) Exercise 4: VSAM Data Sets (00:15) Exercise 4 Review (01:30) Unit 4: JCL and SDSF (01:30) Exercise 5: JCL and SDSF (00:15) Exercise 5 Review Day 3 (01:15) Unit 6: Structured Query Language (SQL) and SPUFI (00:45) Exercise 6: SQL and SPUFI (00:15) Exercise 6 Review (01:30) Unit 7: DB2 Objects (Databases and Table Spaces) (00:45) Exercise 7: Databases and Table Spaces (00:15) Exercise 7 Review (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views) (00:45) Exercise 8: Tables, Indexes, and Views (00:15) Exercise 8 Review Day 4 (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements (00:15) Exercise 9 Review (01:30) Unit 8: The DB2 System (00:45) Exercise 10: The DB2 System (00:15) Exercise 10 Review (02:00) Unit 9: DB2 Commands and 	<ul style="list-style-type: none"> TSO/E and ISPF Data Sets JCL and SDSF DB2 Relational Database Concepts Structured Query Language (SQL) and SPUFI DB2 Objects The DB2 System DB2 Commands and Program Preparation DB2 Utilities DB2 Shutdown, Startup, and Recovery Course Summary AGENDA : (01:00) Unit 1: Introduction (01:30) Unit 2: TSO/E and ISPF (01:00) Exercise 1: TSO and ISPF (00:15) Exercise 1 Review (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets) (01:00) Exercise 2: Sequential Data Sets (00:15) Exercise 2 Review Day 2 (01:00) Exercise 3: Partitioned Data Sets (00:15) Exercise 3 Review (00:45) Unit 3: Data Sets (VSAM Data Sets) (00:30) Exercise 4: VSAM Data Sets (00:15) Exercise 4 Review (01:30) Unit 4: JCL and SDSF (01:30) Exercise 5: JCL and SDSF (00:15) Exercise 5 Review Day 3 (01:15) Unit 6: Structured Query Language (SQL) and SPUFI (00:45) Exercise 6: SQL and SPUFI (00:15) Exercise 6 Review (01:30) Unit 7: DB2 Objects (Databases and Table Spaces) (00:45) Exercise 7: Databases and Table Spaces (00:15) Exercise 7 Review (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views) (00:45) Exercise 8: Tables, Indexes, and Views (00:15) Exercise 8 Review Day 4 (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements (00:15) Exercise 9 Review (01:30) Unit 8: The DB2 System (00:45) Exercise 10: The DB2 System (00:15) Exercise 10 Review (02:00) Unit 9: DB2 Commands and

- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF

- Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF

- Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary
- TSO/E and ISPF
- Data Sets
- JCL and SDSF

- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- TSO/E and ISPF
- Data Sets
- JCL and SDSF
- DB2 Relational Database Concepts
- Structured Query Language (SQL) and SPUFI
- DB2 Objects
- The DB2 System
- DB2 Commands and Program Preparation
- DB2 Utilities
- DB2 Shutdown, Startup, and Recovery
- Course Summary
- AGENDA :
- (01:00) Unit 1: Introduction
- (01:30) Unit 2: TSO/E and ISPF
- (01:00) Exercise 1: TSO and ISPF
- (00:15) Exercise 1 Review
- (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
- (01:00) Exercise 2: Sequential Data Sets
- (00:15) Exercise 2 Review
- Day 2
- (01:00) Exercise 3: Partitioned Data Sets
- (00:15) Exercise 3 Review
- (00:45) Unit 3: Data Sets (VSAM Data Sets)
- (00:30) Exercise 4: VSAM Data Sets
- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review

- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

- Day 3
 - (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
 - (00:45) Exercise 6: SQL and SPUFI
 - (00:15) Exercise 6 Review
 - (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
 - (00:45) Exercise 7: Databases and Table Spaces
 - (00:15) Exercise 7 Review
 - (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
 - (00:45) Exercise 8: Tables, Indexes, and Views
 - (00:15) Exercise 8 Review
 - Day 4
 - (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
 - (00:15) Exercise 9 Review
 - (01:30) Unit 8: The DB2 System
 - (00:45) Exercise 10: The DB2 System
 - (00:15) Exercise 10 Review
 - (02:00) Unit 9: DB2 Commands and Program Preparation
 - (00:45) Exercise 11: DB2 Commands
 - (00:15) Exercise 11 Review
 - Day 5
 - (01:00) Exercise 12: DB2 Utilities
 - (00:15) Exercise 12 Review
 - (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
 - (00:45) Exercise 13: DB2 Recovery
 - (00:15) Exercise 13 Review
 - (00:30) Unit 12: Course Summary
-
- TSO/E and ISPF
 - Data Sets
 - JCL and SDSF
 - DB2 Relational Database Concepts
 - Structured Query Language (SQL) and SPUFI
 - DB2 Objects
 - The DB2 System
 - DB2 Commands and Program Preparation
 - DB2 Utilities
 - DB2 Shutdown, Startup, and Recovery
 - Course Summary
 - AGENDA :
 - (01:00) Unit 1: Introduction
 - (01:30) Unit 2: TSO/E and ISPF
 - (01:00) Exercise 1: TSO and ISPF
 - (00:15) Exercise 1 Review
 - (01:00) Unit 3: Data Sets (Data Sets and Sequential Data Sets)
 - (01:00) Exercise 2: Sequential Data Sets
 - (00:15) Exercise 2 Review
 - Day 2
 - (01:00) Exercise 3: Partitioned Data Sets
 - (00:15) Exercise 3 Review
 - (00:45) Unit 3: Data Sets (VSAM Data Sets)
 - (00:30) Exercise 4: VSAM Data Sets

- (00:15) Exercise 4 Review
- (01:30) Unit 4: JCL and SDSF
- (01:30) Exercise 5: JCL and SDSF
- (00:15) Exercise 5 Review
- Day 3
- (01:15) Unit 6: Structured Query Language (SQL) and SPUFI
- (00:45) Exercise 6: SQL and SPUFI
- (00:15) Exercise 6 Review
- (01:30) Unit 7: DB2 Objects (Databases and Table Spaces)
- (00:45) Exercise 7: Databases and Table Spaces
- (00:15) Exercise 7 Review
- (01:30) Unit 7: DB2 Objects (Tables, Indexes, and Views)
- (00:45) Exercise 8: Tables, Indexes, and Views
- (00:15) Exercise 8 Review
- Day 4
- (00:30) Exercise 9: Qualified Names, Implicit Object Creation, and SQL Statements
- (00:15) Exercise 9 Review
- (01:30) Unit 8: The DB2 System
- (00:45) Exercise 10: The DB2 System
- (00:15) Exercise 10 Review
- (02:00) Unit 9: DB2 Commands and Program Preparation
- (00:45) Exercise 11: DB2 Commands
- (00:15) Exercise 11 Review
- Day 5
- (01:00) Exercise 12: DB2 Utilities
- (00:15) Exercise 12 Review
- (01:15) Unit 11: DB2 Shutdown, Startup, and Recovery
- (00:45) Exercise 13: DB2 Recovery
- (00:15) Exercise 13 Review
- (00:30) Unit 12: Course Summary

Further Information:

For More information, or to book your course, please call us on Head Office 01189 123456 / Northern Office 0113 242 5931

info@globalknowledge.co.uk

www.globalknowledge.co.uk

Global Knowledge, Mulberry Business Park, Fishponds Road, Wokingham Berkshire RG41 2GY UK