SQL Programming

- SQL in Application Programs
- JDBC: Java Database Connectivity
- CLI: Call-Level Interface
- Embedded SQL

SQL in Applications Programs

- We have seen how SQL is used at the generic query interface --- an environment where we sit at a terminal and ask queries of a database.
- Reality is almost always different: conventional programs interacting with SQL.
- Want to consider:
 - How do we enable a database to interact with an "ordinary" program written in a language such as C or Java?
 - How do we deal with the differences in data types supported by SQL and conventional languages?
 - In particular, relations, which are the result of queries, are not directly supported by conventional languages.

Three-Tier Architecture

- A common environment for using a database has three tiers of processors:
 - 1. Web servers --- Connect users to the database, usually over the Internet, or possibly a local connection.
 - Application servers --- Execute the "business logic" whatever it is the system is supposed to do.
 - Database servers --- Run the DBMS and execute queries and modifications at the request of the application servers.

Example: Amazon

- Database holds the information about products, customers, etc.
- Business logic includes things like "what do I do after someone clicks 'checkout'?"
 - Answer: Show the "How will you pay for this?" screen.

For this section, we will deal with the interaction between the application and the DBMS

Environments, Connections, Queries

- A SQP environment is the framework under which data exists and SQL operations are executed.
- Think of a SQL environment as a DBMS running at some installation.
 - So tables, triggers, views, etc are defined within a SQL environment
- Database servers maintain some number of connections, so app servers can ask queries or perform modifications.
- The app server issues statements: queries and modifications, usually.

Diagramatically

The SQL/Host Language Interface: Options

- Code in a specialized language is stored in the database itself (e.g., PSM, PL/SQL).
 - Not covered (see text for info)
- 2. Connection tools are used to allow a conventional language to access a database (e.g. JDBC, CLI, PHP/DB).
- 3. SQL statements are embedded in a *host language* (e.g., C).

The Impedance Mismatch Problem

Basic problem: impedance mismatch – the data model of SQL differs significantly from the models of other languages.

- SQL uses the relational data model
- C, Java, etc., use a data model with ints, reals, pointers, records, etc.
- Consequently, passing data between SQL and a host language is not straightforward.

Host/SQL Interfaces Via Libraries

- The first approach to connecting databases to conventional languages is to use library calls.
 - Java + JDBC
 - C + CLI

SQL Programming: JDBC

- Java Database Connectivity (JDBC) is a library similar to SQL/CLI, but with Java as the host language.
- JDBC supports
 - Establishing a connection
 - Creating JDBC statements
 - Executing SQL statements
 - Getting a ResultSet
 - Closing connection

Making a Connection

Three initial steps:

1. Include


```
import java.sql.*;
```

to make the JAVA classes available.

- 2. Load a (vendor specific) "driver" for the database system being used.
 - Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
 - dynamically loads a driver class for SQL Server db.
- 3. Establish a connection to the database.

Connection con = DriverManager.getConnection("jdbc:mysql://localhost/Food? User=UserName&password=Password"); establishes connection to database (Food) by obtaining a *Connection* object.

Making a Connection

Statements

- JDBC provides two classes:
- 1. Statement = an object that can accept a string that is a SQL statement and can execute the string.
- 2. PreparedStatement = an object that has an associated SQL statement ready to execute.
- Created by methods createStatement() (or prepareStatement(Q) for prepared statements).

Creating Statements

The Connection class has methods to create Statements and PreparedStatements.

```
Statement stat1 = myCon.createStatement();

PreparedStatement stat2 = createStatement with no argument returns a Statement; with one argument it returns a PreparedStatement.

"SELECT beer, price FROM Sells" +

"WHERE bar = 'Joe' 's Bar'"

);
```

Executing SQL Statements

- JDBC distinguishes queries from modifications, all of which it calls "updates."
- Statement and PreparedStatement each have methods executeQuery and executeUpdate.
 - For Statements: one argument, consisting of the query or modification to be executed.
 - For PreparedStatements: no argument, since a prepared statement already has an associated object.

The 4 "Execute" Methods

- executeQuery(Q) takes a statement Q, which must be a query, that is applied to a Statement object. Returns a ResultSet object, the multiset of tuples produced by Q.
- executeQuery() is applied to a PreparedStatement object.
- executeUpdate(U). Takes a database modification U, and when applied to a Statement object, executes U. No ResultSet is returned
- executeUpdate() is applied to a PreparedStatement object.

Example: Update

- stat1 is a Statement.
- We can use it to insert a tuple as:

```
stat1.executeUpdate(
"INSERT INTO Sells" +
"VALUES('Brass Rail','Export',3.00)"
);
```

Example: Query

- stat2 is a PreparedStatement holding the query "SELECT beer, price FROM Sells WHERE bar = 'Joe''s Bar' ".
- executeQuery returns an object of class ResultSet (next slide)
- The query:

ResultSet menu = stat2.executeQuery();

Accessing the ResultSet

- An object of type ResultSet is something like a cursor (which we'll see later).
- Aside: A cursor is essentially a tuple-variable that ranges over all tuples in the result of some query.
 - Using a cursor lets one successively iterate through tuples satisfying a query.
- Method next() advances the "cursor" to the next tuple.
 - The first time next() is applied, it gets the first tuple.
 - If there are no more tuples, next() returns the value false.

Accessing Components of Tuples

- When a ResultSet is referring to a tuple, we can get the components of that tuple by applying certain methods to the ResultSet.
- Method getX(i), where X is some type, and i is the component number, returns the value of that component.
 - Examples: getString(i), getInt(i), getFloat(i), etc.
 - The value must have type X.

Example: Accessing Components

Accessing Components of Tuples (Method 2)

- Method getX (ColumnName), where X is some type, and ColumnName is the component number, returns the value of that component.
 - The value must have type X.

Example: Accessing Components

```
theBeer = Menu.getString("beer");
thePrice = Menu.getFloat("price");
/* do something with theBeer and thePrice */
```

SQL Programming: SQL/CLI

- SQL/CLI is a library which provides access to DBMS for C programs.
 - The library for C is called SQL/CLI = "Call-Level Interface."
 - The concepts here are similar to JDBC.

Data Structures

- C connects to the database by records (structs) of the following types:
 - 1. Environments: represent the DBMS installation.
 - Connections: logins to the database.
 - 3. Statements: SQL statements to be passed to a connection.
 - Descriptions: records about tuples from a query, or parameters of a statement.
 - Will ignore here.
- Each of these records is represented by a handle, or pointer to the record.
- The header file sqlcli.h provides types for the handles of environments, etc.

Handles

- Function SQLAllocHandle(T,I,O) is used to create these structs, which are called environment, connection, and statement handles.
 - T = type, e.g., SQL_HANDLE_STMT. Also SQL_HANDLE_ENV,
 SQL_HANDLE_DBC
 - I = input handle
 - = struct at next higher level (statement < connection < environment).</p>
 SQL NULL HANDLE for an environment
 - E.g. if you want a statement handle, then I is the handle of the "host" connection
 - O = (address of) output handle (created by SQLAllocHandle)

Example: SQLAllocHandle

SQLAllocHandle(SQL_HANDLE_STMT, myCon, &myStat);

- myCon is a previously created connection handle.
- myStat is the name of the statement handle that will be created.

Preparing and Executing

- SQLPrepare(H, S, L) causes the string S, of length L, to be interpreted as a SQL statement and optimized; the executable statement is placed in statement handle H.
- SQLExecute(H) causes the SQL statement represented by statement handle H to be executed.

Example: Prepare and Execute

SQLPrepare(myStat, "SELECT beer, price FROM Sells

WHERE bar = 'Joe''s Bar'",

SQL_NTS);

SQLExecute(myStat);

This constant says the second argument is a "null-terminated string"; i.e., figure out the length by counting characters.

Direct Execution

■ If we are going to execute a statement S only once, we can combine PREPARE and EXECUTE with:

SQLExecuteDirect(H,S,L);

As before, H is a statement handle and L is the length of string S.

Fetching Tuples

- When the SQL statement executed is a query, we need to fetch the tuples of the result.
 - A cursor is implied by the fact we executed a query; the cursor need not be declared.
- SQLFetch(H) gets the next tuple from the result of the statement with handle H.

Accessing Query Results

- When we fetch a tuple, we need to put the components somewhere.
- Each component is bound to a variable by the function SQLBindCol.
 - This function has 6 arguments, of which we shall show only 1, 2, and 4:
 - 1 = handle of the query statement.
 - 2 = column number.
 - 4 = address of the variable.

Example: Binding

Suppose we have just done SQLExecute(myStat), where myStat is the handle for query

```
SELECT beer, price
FROM Sells
WHERE bar = 'Joe''s Bar'
```

Bind the result to theBeer and thePrice:

```
SQLBindCol(myStat, 1, , &theBeer, , );
SQLBindCol(myStat, 2, , &thePrice, , );
```

Example: Fetching

Now, we can fetch all the tuples of the answer by:

```
while ( SQLFetch(myStat) != SQL_NO_DATA)

{

/* do something with theBeer and

thePrice */

SQLSTATE = 02000 = "failed to find a tuple."
```

SQL Programming: Embedded SQL

- Key idea: A preprocessor turns SQL statements into procedure calls that fit with the surrounding host-language code.
- All embedded SQL statements begin with EXEC SQL, so the preprocessor can find them easily.

Shared Variables

- To connect SQL and the host-language program, the two parts must share some variables.
- Declarations of shared variables are bracketed by:

EXEC SQL BEGIN DECLARE SECTION;

<host-language declarations>

EXEC SQL END DECLARE SECTION;

Use of Shared Variables

- In SQL, the shared variables must be preceded by a colon.
 - They may be used as constants provided by the host-language program.
 - They may get values from SQL statements and pass those values to the host-language program.
- In the host language, shared variables behave like any other variable.
 - Not preceded by a colon here.

Example: Looking Up Prices

- We'll use C with embedded SQL to sketch the important parts of a function that given a beer and a bar, looks up the price of that beer at that bar.
 - Note that a query here returns a single value (tuple)
- Assumes database has our usual Sells(bar, beer, price) relation.

Example: C Plus SQL

Single row SELECT Statements:

Embedded Queries

- Embedded SQL (so far) has a limitation regarding queries:
 - SELECT-INTO for a query guaranteed to produce a single tuple.
 - Otherwise, you have to use a cursor.
- Recall: A cursor is essentially a tuple-variable that ranges over all tuples in the result of some query.
- Using a cursor lets one iterate through tuples satisfying a query.

Cursor Statements

Declare a cursor c with:

EXEC SQL DECLARE c CURSOR FOR <query>;

Open and close cursor c with:

EXEC SQL OPEN CURSOR c;

EXEC SQL CLOSE CURSOR c;

- The OPEN statement causes the query to be evaluated.
- The CLOSE statement causes the database to delete the temporary relation that holds the result of the query.
- Fetch from c by:

EXEC SQL FETCH c INTO <variable(s)>;

- Repeated calls to FETCH get successive tuples in the query result.
- Macro NOT FOUND is true if and only if the FETCH fails to find a tuple.

Example Cursor

- From within a host language, want to find the names and cities of customers with more than the variable amount dollars in some account.
- Specify the query in SQL and declare a cursor for it EXEC SQL

DECLARE c CURSOR FOR

SELECT depositor.customer_name, customer_city

FROM depositor, customer, account

WHERE depositor.customer_name = customer.customer_name

AND depositor account_number = account.account_number

AND account.balance > :amount ;

Updates Through Cursors

 Can update tuples fetched by cursor by declaring that the cursor is for update

```
DECLARE c CURSOR FOR

SELECT *

FROM account

WHERE branch_name = 'Perryridge'

FOR UPDATE
```

To update tuple at the current location of cursor c

```
UPDATE account
SET balance = balance + 100
WHERE CURRENT OF c
```

Example: Print Joe's Menu

- Write C + SQL to print Joe's menu the list of beer-price pairs that we find in Sells(bar, beer, price) with bar = Joe's Bar.
- A cursor will visit each Sells tuple that has bar = Joe's Bar.

Example: Declarations

EXEC SQL BEGIN DECLARE SECTION; char theBeer[21]; float thePrice;

EXEC SQL END DECLARE SECTION;

EXEC SQL DECLARE c CURSOR FOR SELECT beer, price FROM Sells

WHERE bar = 'Joe''s Bar';

The cursor declaration goes outside the declare-section

Example: Executable Part

Need for Dynamic SQL

- Most applications use specific queries and modification statements to interact with the database.
 - The DBMS compiles EXEC SQL ... statements into specific procedure calls and produces an ordinary host-language program that uses a library.
- Dynamic SQL allows programs to construct and submit SQL queries at run time.

Dynamic SQL

Preparing a query:

EXEC SQL PREPARE <query-name>
 FROM <text of the query>;

Executing a query:

EXEC SQL EXECUTE <query-name>;

- "Prepare" = optimize query.
- Prepare once, execute many times.

Example: A Generic Interface

```
EXEC SQL BEGIN DECLARE SECTION;
  char query[MAX_LENGTH];
EXEC SQL END DECLARE SECTION;
while(1) {
  /* issue SQL> prompt */
  /* read user's query into array query */
  EXEC SQL PREPARE g FROM :query;
  EXEC SQL EXECUTE q
 q is an SQL variable
 representing the
 optimized form of
 whatever statement
 is typed into :query
```

Execute-Immediate

- If we are only going to execute the query once, we can combine the PREPARE and EXECUTE steps into one.
- Use:

EXEC SQL EXECUTE IMMEDIATE <text>;

Example: Generic Interface Again

```
EXEC SQL BEGIN DECLARE SECTION;
 char query[MAX_LENGTH];
EXEC SQL END DECLARE SECTION;
while(1) {
 /* issue SQL> prompt */
 /* read user's query into array query */
 EXEC SQL EXECUTE IMMEDIATE :query;
}
```

Another Example

Example of the use of dynamic SQL from within a C program.

```
CHAR *sqlprog = "UPDATE account

SET balance = balance * 1.05

WHERE account_number = ?"

EXEC SQL PREPARE dynprog FROM :sqlprog;

CHAR account[10] = "A-101";

EXEC SQL EXECUTE dynprog USING :account;
```

The dynamic SQL program contains a ?, which is a place holder for a value that is provided when the SQL program is executed.