

Le langage SQL Intégration dans un langage hôte de programmation (Embeded SQL)

Déploiement des SGBD **Architecture Client-Serveur** ☐ Il réalise les tâches exigeant beaucoup de mémoire, de puissance CPU et d'espace disque. Ces tâches sont réalisées sur une machine dotée des ressources en conséquence. CLIENTS ☐ Ils réalisent les tâches peu exigeantes en mémoire, en puissance CPU et en espace disque. Ces tâches sont réalisées sur une machine dotée de ressources standards. Les clients et le serveur communiquent via le réseau. L'ensemble {Clients + Serveur} forme l'application complète Cette architecture est utilisée par de très nombreuses applications: Courrier électronique □ Transfert de fichiers VOD □ SGBD

Principe d'intégration de SQL dans un langage hôte

- ☐ Un programme sera constitué à la fois de:
 - Iignes de code écrites dans la syntaxe du langage hôte
 - lignes écrites dans la **syntaxe SQL**
- ☐ Ce programme fera l'objet d'un pré-traitement avant sa compilation
 - Les lignes SQL seront remplacées par des lignes conforme à la syntaxe du langage hôte afin de rendre la compilation possible.
- ☐ La notion de curseur est ajoutée à SQL afin de pouvoir parcourir et traiter un ensemble de tuples résultant de l'exécution d'une requête.
- Une variable SQLCODE permet de récupérer dans le programme des informations sur le déroulement d'une requête SQL

© Michel Soto Le langage SQL intégré 5/3

Principe d'intégration de SQL dans un langage hôte Exemple en C int main(){ exec sql insert into joueur values ('Noah', 'Yannick', 26, 'France'); return(0); Chaque instruction SQL est repérée dans le programme hôte par les mots EXEC SQL } /* main */ Pré processeur int main(){ {ECPGdo(LINE _, 0, 1, NULL , 0, ECPGst_normal, "insert into joueur values ('Noah' , 'Yannick' , 26 , 'France') *, ECPGt_EOIT, ECPGt_EORT);} return(0); } /* main */

Variables hôtes

- Variables du langage hôte utilisées aussi par les instructions SQL
 - Déclarées dans le programme hôte entre les lignes:
 - ☐ EXEC SQL BEGIN DECLARE SECTION
 - ☐ EXEC SQL END DECLARE SECTION
 - Préfixées par le caractère ':' lors de leur utilisation dans une requête SQL
 - Les types utilisés :
 - sont ceux du langage hôte
 - ☐ le type spécial VARCHAR
 - doivent être compatibles avec les types SQL des attributs de la BD

© Michel Soto Le langage SQL intégré 8/32

```
Variables hôtes (suite)
■ Exemple 1
 exec sql begin declare section;
 varchar nom[20];  /* Le type varchar n'existe pas en C */
char prenom [16];  /* 15 + 1 pour le \0 */
 int age;
 char nationalite[16]; /* 15 + 1 pour le \0 */
 exec sql end declare section;
int main(){
 return(0);
 Pré processeur
} /* main */
 struct varchar_nom { int len; char arr[ 20 ]; } nom;
 char prenom [16];
 int age;
 char nationalite [16];
int main(){
 return(0);
} /* main */
 © Michel Soto
```

Variables hôtes (fin) □ Exemple 2 exec sql begin declare section; varchar nom[20]; char prenom [16]; /* 15 + 1 pour le \0 */ int age; char nationalite[16]; /* 15 + 1 pour le \0 */ exec sql end declare section; printf("Nom joueur ? "); scanf("%s", nom.arr); nom.len=strlen(nom.arr); printf("Prénom joueur ? "); scanf("%s", prenom); scanf("%d", &age); printf("Age joueur ? "); printf("Nationalité joueur ? "); scanf("%s", nationalite); exec sql insert into joueur values (:nom, :prenom, :age, :nationalite); return(0); } /* main */ © Michel Soto

Curseur

- ☐ Utilisé afin d'itérer un traitement sur un ensemble de tuples produit par une requête SQL
 - Déclaré dans le programme hôte:
 - exec sql declare Nom_Curseur cursor for requête_SQL;
 - Associe le nom du curseur à une requête SQL
 - Ouvert par le programme hôte avant son utilisation:
 - ☐ exec sql open Nom_Curseur;
 - Provoque l'envoi au serveur de la requête SQL associée au curseur puis la réception par le client du résultat de la requête

© Michel Soto Le langage SQL intégré 11/3

Curseur (fin)

- Fermé par le programme hôte après son utilisation:
 - Dexec sql close Nom_Curseur;
 - Libère la mémoire occupée par l'ensemble des tuples du résultat de la requête
- Les variables hôtes sont valuées à chaque déplacement du curseur
 - \square exec sql fetch from Nom_Curseur into :V₁, ...,:V_n;
- Une variable nommée sqlcode permet de contrôler l'itération du traitement sur les tuples
 - ☐ De façon générale, SQLCODE, permet de récupérer dans le programme des informations sur le déroulement d'une requête SQL (échec, succès, etc)

© Michel Soto Le langage SQL intégré 12/32

```
Curseur – exemple
SERVEUR SGBD (MACHINE X)
BD TENNIS
 CLIENT (MACHINE Y)
 exec sql begin declare section;
  JOUEUR
<Connors, Jimmy, 1952, USA>
<Fromm, Eric, 1958, USA>
 varchar nom[21]:
 char prenom [16];
  <Becker, Boris, 1967, Allemagne>
 int age;
exec sql end declare section;
 int main {
 exec sql declare C cursor
for select nom, prenom, age from joueur;
 exec sql open C;
 exec sql fetch from C into :nom, :prenom, :age;
 for (;sqlca.sqlcode == 0;){
 printf("%s %s %d\n", nom.arr, prenom, age);
exec sql fetch from C into :nom, :prenom, :age;
} /* for */
 exec sql close C;
 © Michel Soto
 Le langage SQL intégré
```


```
Curseur – exemple
 CACHE DE LA MACHINE Y
 <Cache De La Machine y
<Connors, Jimmy, 45>
<Fromm, Eric, 42>
<Becker, Boris, 49>
SERVEUR SGBD (MACHINE X)
BD TENNIS
 CLIENT (MACHINE Y)
 exec sql begin declare sect;

varchar nom[21];

char prenom [16]; Jimmy
int age: 45
} nom

struct varchar_nom {
  int len; 7
  char arr[20]; Conno
  } nom
 JOUEUR
<Connors, Jimmy, 1952, USA>
<Fromm, Eric, 1958, USA>
 char arr[20]; Connors
 <Becker, Boris, 1967, Allemagne>
 } nom
 exec sql end declare section:
 int main {
 exec sql declare C cursor
 for select nom, prenom, age from joueur;
 exec sql fetch from C into :nom, :prenom, :age;
 for (;sqlca.sqlcode == 0;){
 printf("%s %s %d\n", nom.arr, prenom.arr, age);
 exec sql fetch from C into :nom, :prenom, :age;
} /* for */
 exec sql close C;
 © Michel Soto
 Le langage SQL intégré
```


```
Curseur - exemple
 CACHE DE LA MACHINE Y
 <Connors, Jimmy, 45>
<Fromm, Eric, 42>
SERVEUR SGBD (MACHINE X)
 <Becker, Boris, 49>
BD TENNIS
 CLIENT (MACHINE Y)

exec sql begin declare secti


varchar nom[21];

char arr[20]: Conne
  JOUEUR
  <Connors, Jimmy, 1952, USA>
<Fromm, Eric, 1958, USA>
 char prenom [16]; Jimmy
 char arr[20]; Connors
  <Becker, Boris, 1967, Allemagne>
 int age; 45
 exec sql end declare section;
 int main {
 exec sql declare C cursor
 for select nom, prenom, age from joueur;
 exec sql open C;
exec sql fetch from C into :nom, :prenom, :age;
 Connors Jimmy 45
 for (;sqlca.sqlcode == 0;){
 printf("%s %s %d\n", nom.arr, prenom.arr, age);
exec sql fetch from C into :nom, :prenom, :age;
 } /* for */
 exec sql close C;
 16/32
 © Michel Soto
 Le langage SQL intégré
```


```
Curseur – exemple
 CACHE DE LA MACHINE Y
 <Connors, Jimmy, 45>
<Fromm, Eric, 42>
<Becker, Boris, 49>
SERVEUR SGBD (MACHINE X)
BD TENNIS
 CLIENT (MACHINE Y)
 exec sql begin declare sect; struct varchar_nom {
 JOUEUR
<Connors, Jimmy, 1952, USA>
<Fromm, Eric, 1958, USA>
 int len;
 varchar nom[21];
char prenom [16]; Eric
 char arr[20]; Fromm
 <Becker, Boris, 1967, Allemagne>
 } nom
 exec sql end declare section:
 exec sql declare C cursor
 for select nom, prenom, age from joueur;
 exec sql fetch from C into :nom, :prenom, :age;
 for (;sqlca.sqlcode == 0;){
 printf("%s %s %d\n", nom.arr, prenom.arr, age);
 exec sql fetch from C into :nom, :prenom, :age;
 Connors Jimmy 45
 exec sql fetch from C into :nom, :prenom, :age;
} /* for */
 exec sql close C;
 © Michel Soto
 Le langage SQL intégré
```


```
Curseur – exemple
 CACHE DE LA MACHINE Y
 <Connors, Jimmy, 45>
<Fromm, Eric, 42>
SERVEUR SGBD (MACHINE X)
 <Becker, Boris, 49>
BD TENNIS
 CLIENT (MACHINE Y)
 exec sql begin declare Secti struct varchar_nom {
  JOUEUR
<Connors, Jimmy, 1952, USA>
<Fromm, Eric, 1958, USA>
 int len;
 varchar nom[21];
char prenom [16]; Boris
 char arr[20]; Becker
  <Becker, Boris, 1967, Allemagne>
 } nom
 exec sql end declare section;
 int main {
 exec sql declare C cursor
 for select nom, prenom, age from joueur;
 exec sql fetch from C into :nom, :prenom, :age;
 for (;sqlca.sqlcode == 0;){
 printf("%s %s %d\n", nom.arr, prenom.arr, age);
 Connors Jimmy 45
 Fromm Eric 42
 exec sql fetch from C into :nom, :prenom, :age;
} /* for */
 exec sql close C;
 © Michel Soto
 Le langage SQL intégré
```


```
Curseur - exemple
 CACHE DE LA MACHINE Y
 <Connors, Jimmy, 45>
<Fromm, Eric, 42>
SERVEUR SGBD (MACHINE X)
 <Becker, Boris, 49>
BD TENNIS
 CLIENT (MACHINE Y)
 exec sql begin declare secti struct varchar_nom {
  JOUEUR
<Connors, Jimmy, 1952, USA>
<Fromm, Eric, 1958, USA>
 int len; 6
 varchar nom[21];
char prenom [16]; Boris
 char arr[20]; Becker
  <Becker, Boris, 1967, Allemagne>
 } nom
 exec sql end declare section:
 int main {
 exec sql declare C cursor
 for select nom, prenom, age from joueur;
 exec sql fetch from C into :nom, :prenom, :age;
 for (;sqlca.sqlcode == 0;){
 printf("%s %s %d\n", nom.arr, prenom.arr, age);
 exec sql fetch from C into :nom, :prenom, :age;
 Connors Jimmy 45
 Fromm Eric 42
 exec sql fetch from C into :nom, :prenom, :age;
} /* for */
 Becker Boris 49
 exec sql close C;
 © Michel Soto
 Le langage SQL intégré
```


```
#include <stdio.h>
exec sql begin declare section;
 varchar nom[21];
 char prenom [16];
 Exemple complet
exec sql end declare section;
exec sql include sqlca;
int main {
 exec sql connect to MaBD@Machine_Serveur
 user "login" using "Mot de passe";
  exec sql declare C cursor
 for select nom, prenom from joueur;
  printf("Nom joueur ? "); scanf("%s", &nom.arr);
nom.len=strlen(nom.arr);
  exec sql insert into joueur values (:nom, :prenom, :age, :nationalite);
  exec sql open C;
 exec sql fetch from C into :nom, :prenom, :age;
  for (;sqlca.sqlcode == 0;){
 printf("%s %s %d\n", nom.arr, prenom.arr, age);
exec sql fetch from C into :nom, :prenom, :age;
} /* for */
  exec sql close C:
  exec sql disconnect;
 © Michel Soto
 Le langage SOL intégré
```

Programme type /* ==== déclaration éventuelle de variables hôtes ====== */ exec sql begin declare section; V1, VN exec sql end declare section; /* ===== include propre à SQL ===== */ exec sql include nom_include /* ===== connexion à la BD ===== */ exec sql connect to "nom BD"; /* ===== déclaration éventuelle des curseurs ===== */ exec sql declare nom_curseur cursor for requête; ... /* ===== ouverture éventuelle des curseurs ===== */ exec sql open nom_curseur;

Programme type (fin)

SQL Dynamique

- ☐ Utilisé lorsque tous les paramètres d'une requête SQL ne sont pas connus au moment de la compilation
 - Les paramètres manquant seront connus au moment de l'exécution
 - Surtout utile pour les SELECT qui retournent un résultat composé de plusieurs lignes
 - ☐ Utilisable néanmoins pour INSERT, UPDATE et DELETE
 - Utilisation de la clause PREPARE

© Michel Soto Le langage SQL intégré 28/32

```
SQL Dynamique - exemple
  exec sql begin declare section;
 varchar nom[21];
 exec sql end declare section;
 Valeurs inconnues
  int main {
 au moment
de l'écriture de la requête
 exec sql prepare st_select1 from :select1;
exec sql declare C cursor for st_select1;
 printf("Age min du joueur ? "); scanf("%d", &age_min);
printf("Age max du joueur ? "); scanf("%d", &age_max);
  exec sql open C using :age min, :age max; exec sql fetch from C into :nom, :age;
 for (;sqlca.sqlcode == 0;){
 printf("%s %d\n", nom.arr, age);
 exec sql fetch from C into :nom, :age;
 } /* for */
 exec sql close C;
 © Michel Soto
```

SQL Dynamique - exemple \$./consult_bdtennis_dyn Annee de naissance min du joueur ? 1970 Annee de naissance max du joueur ? 1990 1972 Chang Bruquera 1971 Courier 1970 (3 ligne(s)) \$./consult_bdtennis_dyn Annee de naissance min du joueur ? 2000 Annee de naissance max du joueur ? 2015 (0 ligne(s)) Le langage SQL intégré

Gestion des erreurs - exemple

```
struct {
 char sqlcaid[8];
 long sqlabc;
 long sqlcode;
 struct { int sqlerrml;
 char sqlerrmc[SQLERRMC_LEN];
 } sqlerrm;
 char sqlerrp[8];
 long sqlerrd[6];
 char sqlwarn[8];
 char sqlstate[5]; } sqlca;
```

ichel Soto Le langage SOL intégré