Embedded SQL

Davood Rafiei

Introduction

- Basic Idea: Use SQL statements inside a host language (C, C++, Java, Python, ...).
- Advantages:
 - Can do all the fancy things you do in C/Java/Python.
 - Still have the power of SQL.
- Need mechanisms for
 - Embedding SQL statements in code
 - Transferring data to/from DBMS
 - Compiling and linking the program.

SQL inside Applications

- Statement-level interface
 - SQL statements appear as new statements in the program.
 - Precompile step: replaces new statements with some procedure calls.
 - Flavors: Static SQL, Dynamic SQL
- Call-level interface
 - Program is written entirely in the host language
 - No precompile step.
 - SQL statements are passed as parameters to some procedures.
 - Flavors: ODBC, JDBC, sqlite callback

Statement-level Interface

- New statements:
 - EXEC SQL <sql statement>
 - E.g.
 - ✓ EXEC SQL SELECT ...
 - ✓ EXEC SQL UPDATE ...
- Static SQL: e.g.

EXEC SQL SELECT COUNT(*) INTO :cnt FROM emp;

The SQL statement is known at compile time.

Dynamic SQL: e.g.

strcpy(qstr, "SELECT COUNT(*) FROM emp"); EXEC SQL PREPARE Q FROM :qstr; The SQL statement is not known at compile time.

Program Structure

```
SQL Include statements
main(int argc, char *argv[])
 Declarations
 Connect to the Database
 Do your work with the database -
 Process Errors
 Commit/Rollback
```


SQL Include Statements

- An essential one: SQL Communication Area
 - #include <sqlca.h> , or
 - EXEC SQL INCLUDE SQLCA
- It provides runtime status information including:
 - sqlca.sqlcode: the return code of SQL statements
 - sqlca.sqlerrm: the error messages (if any)
 - ✓ sqlca.sqlerrm.sqlerrmc : error message
 - ✓ sqlca.sqlerrm.sqlerrml: the length of the error message.

Host Variables

- Used to pass values between a SQL statement and the rest of the program.
- Declaration: as follows EXEC SQL BEGIN DECLARE SECTION; /* all host variable declarations go here */ int cnt; char name[20]; EXEC SQL END DECLARE SECTION;
- Usage in SQL statements:
 EXEC SQL SELECT COUNT(*) INTO :cnt FROM emp;
 - The variable must be preceded with `:' to distinguish it from SQL identifiers.

Error Handling

- Check sqlca.sqlcode, the return code of SQL statements
 - == 0 : the command was successful
 - > 0 : no row in the output
 - < 0 : error</p>
- Use WHENEVER statements: e.g.

```
EXEC SQL WHENEVER SQLERROR GOTO Ibl1; EXEC SQL WHENEVER NOT FOUND GOTO Ibl3;
```

EXEC SQL WHENEVER SQLERROR DO err_func();

EXEC SQL WHENEVER SQLERROR CONTINUE;

Error Handling

Example:

```
EXEC SQL DROP TABLE emp;
if (sqlca.sqlcode == 0) {
  printf("Table emp is successfully dropped\n");
}
else {
  sqlca.sqlerrm.sqlerrmc[sqlca.sqlerrm.sqlerrml] = '\0';
  printf("Oracle error: %s\n", sqlca. sqlerrm.sqlerrmc);
}
```


myprog.pc: Our First Program

```
#include <stdio.h>
EXEC SQL INCLUDE SQLCA;
int main(int argc, char *argv[])
  EXEC SQL BEGIN DECLARE SECTION;
 char user[10] = "SCOTT";
 char pwd[10] = "TIGER";
  EXEC SQL END DECLARE SECTION;
  EXEC SQL WHENEVER SQLERROR GOTO error;
  EXEC SQL CONNECT :user IDENTIFIED BY :pwd;
  printf("connected to Oracle");
  /* SQL statements */
  EXEC SQL COMMIT RELEASE;
  return 0;
```


myprog.pc (Cont.)

```
error:
 sqlca.sqlerrm.sqlerrmc[sqlca.sqlerrm.sqlerrml] = '\0';
 printf("Oracle Error: %s\n", sqlca.sqlerrm.sqlerrmc);

EXEC SQL WHENEVER SQLERROR CONTINUE;
 EXEC SQL ROLLBACK RELEASE;
 return 1;
}
```


Program Preparation

Precompile

proc myprog.pc

- result: myprog.c (a pure C program with SQL statements replaced with library calls)
- Compile the C programcc myprog.c
 - result: myprog.o
- Link the libraries

cc -o myprog myprog.o -L...

- result: myprog (an executable program)
- ** Use a makefile instead **
 - Check the Oracle directory for a sample makefile

myprog2.pc: Our 2nd Program

```
/* get the emp_number from input and print the emp_name */
EXEC SQL BEGIN DECLARE SECTION;
 int emp_number;
  char emp_name[30];
EXEC SQL END DECLARE SECTION;
EXEC SQL WHENEVER SQLERROR
 GOTO error:
EXEC SQL WHENEVER NOT FOUND
 GOTO nope;
/* Connect to the database ..... */
printf("Enter emp_number:");
scanf("%d", emp_number);
EXEC SQL SELECT ename INTO :emp_name
 FROM emp
 WHERE empno = :emp_number;
printf("Employee name is %s\n", emp_name);
return 0;
error: ...
```


nope: ...

Complications

- What if a host variable is assigned a NULL?
 - not a constant.
 - solution: use an extra indicator variable.
- What if a SQL statement returns more than one row?
 - cannot fit it in any C variable!
 - solution: use a cursor.

Indicator Variables

```
/* get the emp_number from input and print the emp_name */
EXEC SQL BEGIN DECLARE SECTION;
 int emp_number;
 char emp_name[30];
 short emp_name_ind;
EXEC SQL END DECLARE SECTION;
EXEC SQL SELECT ename INTO :emp_name INDICATOR :emp_name_ind
 FROM emp
 WHERE empno = :emp_number;
if (emp_name_ind < 0)
 printf("Employee name is NULL\n");
else
 printf("Employee name is %s\n", emp_name);
```


Use of a Cursor

```
/* print the names of all employees */
EXEC SQL BEGIN DECLARE SECTION;
  char emp_name[30];
 EXEC SQL END DECLARE SECTION;
 EXEC SQL DECLARE emp_cursor CURSOR FOR
 SELECT ename
 FROM emp;
 EXEC SQL OPEN emp_cursor;
 EXEC SQL WHENEVER NOT FOUND GOTO end;
 printf("Employee names are:\n");
 for (;;) {
  EXEC SQL FETCH emp_cursor INTO :emp_name;
 printf("%s\n", emp_name);
end:
 EXEC SQL CLOSE emp_cursor;
  EXEC SQL COMMIT RELEASE;
  return 0;
```


Cursor Overview

- Result set set of rows produced by a SELECT statement
- Cursor pointer to a row in the result set.
- Cursor operations:
 - Declaration
 - Open execute SELECT to determine result set and initialize pointer
 - Fetch advance pointer and retrieve next row
 - Close deallocate cursor

Cursor

Statement-level Interface (Summary)

- One database at a time
- Both schema (for input and output) and database name must be known at compile time

- Ordered from the most efficient to the least
 - Static SQL
 - Dynamic SQL
 - Call-level interface: JDBC

Call-level Interface

- Neither the schema nor the database is known at compile time.
- The application can connect to more than one database.

Executing a Query

```
import java.sql.*; // imports all classes in package java.sql
String db url = "jdbc:sqlite:/Users/drafiei/291dbfile.db";
String driverNamel = "org.sqlite.JDBC";
//String db url = "jdbc:oracle:thin:@gwynne.cs.ualberta.ca:1521:CRS";
//String driverName = "oracle.jdbc.driver.OracleDriver";
Class.forName (driverName); // loads the specified driver
Connection con = DriverManager.getConnection(db url)
//Connection con = DriverManager.getConnection(db url, Id, Pwd);
 • connects to the DBMS at address db url
 • If successful, creates a connection object, con, for
```

- Statement stat = con.CreateStatement ();
 - *Creates a statement object* stat

managing the connection

• Statements have executeQuery() method

Executing a Query

```
String query = "SELECT T.StudId FROM Transcript T" +
"WHERE T.CrsCode = 'cse305'" +
"AND T.Semester = 'S2000'";
```

ResultSet res = stat.executeQuery (query);

- Creates a result set object, res.
- *Prepares and executes the query.*
- Stores the result set produced by execution in res (analogous to opening a cursor).
- The query string can be constructed at run time (as above).
- The input parameters are plugged into the query when the string is formed (as above)

Result Sets and Cursors

- Three types of result sets in JDBC:
 - Forward-only: not scrollable
 - Scroll-insensitive: scrollable (can jump up and down in the result set!), changes made to underlying tables after the creation of the result set are not visible through that result set
 - Scroll-sensitive: scrollable, changes made to the tuples in a result set after the creation of that set are visible through the result set

Result Set

```
Statement stat = con.createStatement (
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE );
```

- Any result set type can be declared read-only or updatable – CONCUR_UPDATABLE (assuming SQL query satisfies the conditions for updatable views)
- Current row of an updatable result set can be updated or deleted, and a new row can be inserted, causing changes in base table

```
res.updateString ("Name", "John"); // update attribute "Name" of // current row in row buffer.

res.updateRow (); // make the change permanent res.CancelRowUpdate (); // cancel the update
```

SQLite callback in C

- Three functions: open, exec, close
 - sqlite3_open(const char *filename, sqlite3 **db)
 - sqlite3_exec(sqlite3 *db, const char *sql, sqlite_callback, void *data, char **errmsg)
 - sqlite3_close(sqlite3 *db)
- Output is processed by a callback function

myp.c

```
##include <stdio.h>
#include <stdlib.h>
#include <sqlite3.h>
static int callback(void *data, int argc, char **argv, char **aColName){
 int i;
 fprintf(stderr, "%s: ", (const char*)data);
 for(i = 0; i < argc; i++){
 printf("%s = %s\n", aColName[i], argv[i] ? argv[i] : "NULL");
 printf("\n");
 return 0;
```


```
int main(int argc, char* argv[]) {
 sqlite3 *db; char *zErrMsg = 0;
 int rc; char *sql;
 const char* data = "Callback function called";
 /* Open database */
 rc = sqlite3_open("291lect.db", &db);
 if( rc ) {
 fprintf(stderr, "Can't open database: %s\n", sqlite3_errmsg(db));
 return(0);
 } else {
 fprintf(stderr, "Opened database successfully\n");
 /* Create and execute SQL statement */
 sql = "SELECT * from customer";
 rc = sqlite3_exec(db, sql, callback, (void*)data, &zErrMsg);
 if( rc != SQLITE_OK ) {
 fprintf(stderr, "SQL error: %s\n", zErrMsg);
 sqlite3_free(zErrMsg);
 } else {
 fprintf(stdout, "Operation done successfully\n");
 sqlite3_close(db);
 return 0;
```


Compile and Run

- Compile
 gcc -Wall -std=c99 -L/usr/lib/sqlite3 myp.c -lsqlite3 -o myp
- Run./myp

Opened database successfully
Callback function called: cname = Davood
street = 114 St
city = Edmonton

Callback function called: cname = Ehsan street = University Ave city = NULL More information interface.html
https://www.sqlite.org/c_interface.html

Operation done successfully

More Information

- Statement-level Interface:
 - Not supported in SQLite
 - But is supported in other databases such as Oracle
- Call-level Interface
 - JDBC tutorials
 - Callback interface in C

Summary

- Covered:
 - Static SQL
 - Call level interface (JDBC, C)
- SQLite in Python is covered in the lab
- Not Covered: Dynamic SQL, ODBC
- Final note (but quite important):
 - Avoid data processing in the host language if it can be passed to SQL.
 - Use the host language for things that cannot be done in SQL.

