目录	
1.	安装前必读	1
2.	安装	1
3.	验证	2
4.	删除数据库和实例	3
5.	卸载DB2产品	4
6.	DB2常用命令小结	5
6.1.	脚本文件操作命令	5
6.2.	数据库管理命令	5
6.3.	操作数据表命令	6

DB2BLU静默安装说明-Windows版本

By 段丽霞
1. [bookmark: _Toc423425903]安装前必读
目前，数据平台产品部提供Linux系统，Windows2008系统，AIX系统的DB2BLU静默安装。其他系统的安装软件，请到IBM官网下载（需要注册IBM账号）其中：
1. 文件：db2server_custom_win.rsp为静默安装的参数配置文件，可根据需要修改。应用文本编辑软件可打开rsp文件，如notepad++，记事本等。其中，默认的配置如下：
· 默认安装路径为：FILE=C:\Program Files\IBM\SQLLIB\
· 实例名称：
INSTANCE=DB2
DB2.NAME=DB2
· 端口号,默认50000
· 系统用户名：DB2.USERNAME=db2admin，默认密码(加密)为：yonyouae*123
2. 文件：db2_set_regvar.sql中有一些SQL语句，比如创建数据库aedw (重启语句不能去掉，重启是为了使设置生效)。
2. [bookmark: _Toc423425904]安装
1. 以系统管理员身份进入到安装路径(setup.exe所在的目录)
2. 以系统管理员身份运行Windows Command-Line，进入到安装目录
3. 执行db2_silent_inst.bat
[image:]
注意：安装最后会弹出设置的dos窗口，要等待设置结束后才可关闭(DB2 CLP窗口)。
4. 返回代码(install code)是0，DB2安装成功后，退出当前的Window Command-Line。
注意：如果返回代码(install code)不是0，则可能在安装过程中有错误发生，可以检查db2_silent_inst.log和db2_set_regvar.log文件来尝试判断出现的问题。
注意：新建用户db2admin的密码为yonyouae*123。	
3. [bookmark: _Toc423425905]验证
连接aedw(用db2admin/yonyouae*123)，连接数据库后，创建表->插入数据->查询数据 来验证是否成功
1. 以系统管理员身份运行Windows Command-Line，输入：db2cmd，回车。进入到db2命令行，如下截图所示：
[image:]
2. 运行db2level命令查看版本信息。
[image:]
3. 运行db2set -all来查看注册表变量是否设置成功(DB2_WORKLOAD=ANALYTICS)
[image:]
默认创建了数据库aedw。
4. 运行：db2 connect to aedw user db2admin using yonyouae*123，可以看到如下截图信息：
[image:]
5. 创建表，如下
[image:]
6. 插入数据
[image:]

7. 查询表，如下截图：
[image:]
4. [bookmark: _Toc423425906]删除数据库和实例
1. 打开db2cmd，用db2 list db directory命令列出所有的数据库，并用db2 drop db <dbname>来删除数据库，例如db2 drop db sample。从系统服务中停掉所有DB2相关的服务。具体操作如下：
[image:]
[image:]
注意，在第二章截图中，需要应用db2 force application all命令强制停止激活的数据库程序。
5. [bookmark: _Toc423425907]卸载DB2产品
有两种方法：
1， 用Windows自带的”程序与功能“来卸载。
2， 命令卸载：以系统管理员身份运行Windows Command-Line，执行C:\PROGRA~1\IBM\SQLLIB\BIN\db2unins.bat -f来卸载所有DB2产品相关的信息（实例，数据库等）。操作截图如下：
[image:]
[image:]
6. [bookmark: _Toc423425908]DB2常用命令小结
6.1. [bookmark: _Toc423425909]脚本文件操作命令
1. 打开命令行窗口
　 #db2cmd
2. 执行脚本文件
　 #db2 -tvf scripts.sql
3. 帮助命令
* 查看命令帮助
　#db2 ? db2start
* 查看错误码信息
#db2 ? 22001
注意：详细命令请使用"db2 ? <command>"进行查看。　
6.2. [bookmark: _Toc423425910]数据库管理命令
1. 启动关闭数据库实例
　 #db2start
　 #db2stop
注意：如果不能停止激活的连接，在运行db2stop前执行db2 force application all就可以了 /db2stop force
2. 创建数据库
　 #db2 create db [dbname]
3. 连接到数据库
　 #db2 connect to [dbname] user [username] using [password]
4. 断开数据库连接
　 #db2 connect reset
5. 列出所有数据库
　#db2 list db directory
6. 列出所有激活的数据库
　 #db2 list active databases
7. 列出所有数据库配置
　 #db2 get db cfg
8. 删除数据库
　 #db2 drop database [dbname]
（执行此操作要小心）
如果不能删除，断开所有数据库连接或者重启db2
9. 备份数据库
#db2 backup db <db name>
备注：执行以上命令之前需要断开数据库连接
10. 在线备份数据库
#db2 -v "BACKUP DATABASE <database name> ONLINE TO <path> WITH 2 BUFFERS BUFFER 1024 INCLUDE LOGS WITHOUT PROMPTING"
11. 恢复数据库
#db2 restore db <source db name>
12. 在线恢复数据库
#db2 "RESTORE DB <database name> TO <db path> LOGTARGET <logpath> WITHOUT PROMPTING"
#db2 "ROLLFORWARD DB <database name> TO END OF LOGS AND STOP" ...
13. 导出数据文件
#db2move <db name> export
[-sn <模式名称，一般为db2admin>]
[-tn <表名，多个之间用逗号分隔>]
14. 31、导入数据文件
#db2move <db name> import
15. 更改db2日志空间的大小
备注：以下命令为了防止db2数据库过份使用硬盘空间而设，仅用于开发者自己机器上的db2，如果是服务器，则参数需要修改。
16. 显示进行程号
#db2 list applications show detail
17. 查看版本
db2level
6.3. [bookmark: _Toc423425911]操作数据表命令
1. 列出所有用户表
　 #db2 list tables
2. 列出所有系统表
　#db2 list tables for system
3. 列出所有表
　 #db2 list tables for all
4. 列出系统表
　 #db2 list tables for system
5. 列出用户表
　 #db2 list tables for user
6. 列出特定用户表
　 #db2 list tables for schema [user]
7. 创建一个与数据库中某个表(t2)结构相同的新表(t1)
　 #db2 create table t1 like t2
8. 将一个表t1的数据导入到另一个表t2
#db2 "insert into t1 select * from t2"
9. 查询表
　 #db2 "select * from table name where ..."
10. 显示表结构
　 #db2 describe table tablename
11. 修改列
　 #db2 alter table [tablename] alter column [columname] set data type varchar(24)
image3.png
C: Wsers\db2adnin>dh2level

pratesst IR GEMMIEIE. os2e) BA e AAFHITAS acoce1oe

{0 o GRS sansgass
S2i B2 v16.5.560.107" . “o141128” 1 “1P2gezs”, EATAA
[EA bue Bl omacopysn FETE #Gr\PROGRA™L <l BHXSQLLID"

image4.png
[C: Wsers\dh2adnin>db2set —all
[e] DB2PATH=C:\Progran Files\IBM\SQLLIB

[11 DB2_VORKLOAD=ANALYTICS

[11 DB2INSTOUNER=UIN-UPS437719V5

[i1 DBZPORTRANGE=68080:60805

[11 DB2INSTPROF=C: \PROGRAMDATANIEM\DB2\DB2COPY1
[i1 DB2COMM=TCPIP

[g1 DB2_EXTSECURITY=NO

[g1 DB2_COMMON_APP_DATA_PATH=C: \ProgranData

[g] DB2SYSTEM-WIN-UP437719US

[g] DB2PATH=C:\Progran Files\IBM\SQLLIB

91

image5.png
C: Wsers\Adninistrator>db2 connect to aedw user db2admin using yonyouaex123
HIREERER

’;%EJEEE 25 - DB2/NT64 10.5.5

sQL 1 \1E

s

image6.png
C: Wsers >dh2
>

pB200801 SQL HS TR

create table t1 Cid integer.name varchar(12>,address varchar<58)

C: Wsers>db2 select » From t1

1D NAME ADDRESS

o FidREHE.

image7.png
C: \Wsers>ab2 insert into 1 valuesCl.’wje’.’sdfsdd’>, 2, dlx’ .’ dddad’ >
pB200ROT SOL w4 RiTITERL.

image8.png
C:\Hsers);hZ select * from €1

1D NAME ADDRESS

1 wjz sdfsdd
2 dlx addad

2 FiRREHE.

image9.png
c: Wsers>ah2 list b directory
FiRERR
BRHHEEL - 1

= AEDM

=T
i
E
a8
2

e
S
Fm
&
=

°

10.08

a3
-0

BRI
S

DR
oo

image10.png
C: \Wsers>dnz drop dh AEDY

souteasn SRIESENT, B TR BRI ok SRR E AR

c:wsors>an2 force application o an
przacaar rorce apPLICATION 7 g
pB21024r a4 SEH), Ta%aw BIZESY

i woors>ab2 torminate
D620B601 TERMINATE -5 FiTh52R0

c:\Wsers>ab2 drop db AEDY
br2ope01 DROP DATRBASE 4 FIIZER

SQLSTATE=57819

image11.png
rogran Files\IBM\SQLLIB\BIN>db2unin

image12.png
[

ré

et

ran Files\IBM\SQLLIB\BIN>db2unins —f

“bB2 72

ﬁu B2 TX&??’V

image1.png
C:\>ed C:\SERVER_T\image

¢+ SERVER_TRimage>db2_silent_inst.hat
Exeouting DB2 silent installation ...

image2.png
C: Wsers\Adninistrator,

