Programming Techniques

- Objective:
 - To access a database from an application program (as opposed to interactive interfaces)
- Why?
 - An interactive interface is convenient but not sufficient
 - A majority of database operations are made thru application programs

Database Programming Approaches

- Embedded commands:
 - Database commands are embedded in a generalpurpose programming language
- Library of database functions:
 - Available to the host language for database calls;
 known as an API (Application Programming Interface)
- A special-purpose language
 - Minimizes impedance mismatch

Impedance Mismatch

- Incompatibilities between a host programming language and the database model, e.g.,
 - type mismatch and incompatibilities; requires a new binding for each language
 - set vs. record-at-a-time processing
 - need special iterators to loop over query results and manipulate individual values

Steps in Database Programming

- Client program opens a connection to the database server
- Client program submits queries to and/or updates the database
- 3. When database access is no longer needed, client program *closes* (terminates) the connection

Embedded SQL

- Most SQL statements can be embedded in a generalpurpose host programming language such as COBOL, C, Java
- An embedded SQL statement is distinguished from the host language statements by enclosing it between EXEC SQL or EXEC SQL BEGIN and a matching END-EXEC or EXEC SQL END (or semicolon)
 - Syntax may vary with language
 - Shared variables (used in both languages) usually prefixed with a colon (:) in SQL

Example: Variable Declaration in Language C

 Variables inside **DECLARE** are shared and can appear (while prefixed by a colon) in SQL statements

```
int loop;
EXEC SQL BEGIN DECLARE SECTION;
 varchar dname[16], fname[16], ...;
 char ssn[10], bdate[11], ...;
 int dno, dnumber, SQLCODE, ...;
EXEC SQL END DECLARE SECTION;
```

SQLCODE is used to communicate errors/exceptions between the database and the program

Embedded SQL in C

```
loop = 1;
while (loop) {
  prompt ("Enter SSN: ", ssn);
  EXEC SQL
 select FNAME, LNAME, ADDRESS, SALARY
 into :fname, :lname, :address, :salary
 from EMPLOYEE where SSN == :ssn;
  if (SQLCODE == 0) printf(fname, ...);
  else printf("SSN does not exist: ", ssn);
  prompt("More SSN? (1=yes, 0=no): ", loop);
```

Embedded SQL in C

- A cursor (iterator) is needed to process multiple tuples
- **FETCH** commands move the cursor to the *next* tuple
- CLOSE CURSOR indicates that the processing of query results has been completed

```
EXEC SQL BEGIN DECLARE SECTION;
int v1; VARCHAR v2;
EXEC SQL END DECLARE SECTION;
EXEC SQL DECLARE foo CURSOR FOR
 SELECT a, b FROM test;
do
 EXEC SQL
 FETCH NEXT FROM foo INTO:v1,:v2; ... }
while (...);
```

Dynamic SQL

- Objective:
 - Composing and executing new (not previously compiled) SQL statements at run-time
 - a program accepts SQL statements from the keyboard at run-time
- Dynamic query can be complex
 - because the type and number of retrieved attributes are unknown at compile time

Dynamic SQL: An Example

```
EXEC SQL BEGIN DECLARE SECTION;
varchar sqlupdatestring[256];
EXEC SQL END DECLARE SECTION;
...
prompt ("Enter update command:", sqlupdatestring);
EXEC SQL PREPARE sqlcommand FROM :sqlupdatestring;
EXEC SQL EXECUTE sqlcommand;
```

Embedded SQL in Java

- SQLJ: a standard for embedding SQL in Java
- An SQLJ translator converts SQL statements into Java
 - These are executed thru the JDBC interface
- Certain classes have to be imported
 - e.g., java.sql

Example: Embedded SQL in Java

```
ssn = readEntry("Enter a SSN: ");
trv {
  #sql{select FNAME< LNAME, ADDRESS, SALARY</pre>
  into :fname, :lname, :address, :salary
  from EMPLOYEE where SSN = :ssn};
}
catch (SQLException se) {
  System.out.println("SSN does not exist: ",+ssn);
  return;
System.out.println(fname + " " + lname + ... );
```

Database Programming using an API

- Embedded SQL provides static database programming
- API: Dynamic database programming with a library of functions
 - Advantage:
 - No preprocessor needed
 - Disadvantage:
 - SQL syntax checks to be done at run-time

Java Database Connectivity

- JDBC:
 - function calls for Java/database interaction
- A Java program with JDBC functions can access any relational DBMS that has a JDBC driver

Steps in JDBC Database Access

- Import JDBC library (java.sql.*)
- 2. Load JDBC driver: Class.forname("oracle.jdbc.driver.OracleDriver")
- 3. Define appropriate variables
- 4. Create a connection object (via **getConnection**)
- 5. Create a statement object from the **Statement** class:
 - 1. PreparedStatment 2. CallableStatement
- 6. Identify statement parameters (designated by question marks)
- 7. Bound parameters to program variables
- 8. Execute SQL statement (referenced by an object) via JDBC's executeQuery
- 9. Process query results (returned in an object of type ResultSet)
 - ResultSet is a 2-dimentional table

Database Stored Procedures

- Persistent procedures/functions (modules) are stored locally and executed by the database server
 - As opposed to execution by clients
- Advantages:
 - If the procedure is needed by many applications, it can be invoked by any of them (thus reduce duplications)
 - Execution by the server reduces communication costs
- Disadvantages:
 - Every DBMS has its own syntax and this can make the system less portable
 - (examine help on Stored Procedures for SQL Server)

Stored Procedure Constructs

A stored procedure

```
CREATE PROCEDURE procedure-name (params)
local-declarations
procedure-body;
```

A stored function

```
CREATE FUNCTION fun-name (params) RETRUNS return-type local-declarations function-body;
```

Calling a procedure or function
CALL procedure-name/fun-name (arguments);

Example

```
CREATE FUNCTION DEPT_SIZE (IN deptno INTEGER)
RETURNS VARCHAR[7]
DECLARE TOT EMPS INTEGER;
SELECT COUNT (*) INTO TOT EMPS
  FROM SELECT EMPLOYEE WHERE DNO = deptno;
IF TOT EMPS > 100 THEN RETURN "HUGE"
  ELSEIF TOT EMPS > 50 THEN RETURN "LARGE"
  ELSEIF TOT EMPS > 30 THEN RETURN "MEDIUM"
  ELSE RETURN "SMALL"
ENDIF;
```

Example from SQL Server Books Online

CREATE PROCEDURE OrderSummary @MaxQuantity INT OUTPUT AS

- SELECT to return a result set summarizing -- employee sales.

SELECT Ord.EmployeeID, SummSales = SUM(OrDet.UnitPrice * OrDet.Quantity)

FROM Orders AS Ord JOIN [Order Details] AS OrDet ON (Ord.OrderID = OrDet.OrderID)

GROUP BY Ord.EmployeeID

ORDER BY Ord.EmployeeID

- -- SELECT to fill the output parameter with the
- -- maximum quantity from Order Details.

SELECT @MaxQuantity = MAX(Quantity) FROM [Order Details]

-- Return the number of all items ordered.

RETURN (SELECT SUM(Quantity) FROM [Order Details])

Summary of Programming Techniques

- A database may be accessed in an interactive mode
- Most often, however, data in a database is manipulate via application programs
- Several methods of database programming:
 - Embedded SQL
 - Dynamic SQL
 - Stored Procedure and Function

SQL Triggers

- <u>Database Programming</u> can also be accomplished by incorporating Triggers
- Objective: to monitor a database and take initiate action when a condition occurs
- Triggers are expressed in a syntax that includes the following:
 - Event
 - Such as an insert, deleted, or update operation
 - Condition
 - Action
 - To be taken when the condition is satisfied

Example: SQL Triggers

 A trigger to compare an employee's salary to his/her supervisor during insert or update operations:

```
CREATE TRIGGER INFORM_SUPERVISOR

BEFORE INSERT OR UPDATE OF

SALARY, SUPERVISOR_SSN ON EMPLOYEE

FOR EACH ROW

WHEN

(NEW.SALARY> (SELECT SALARY FROM EMPLOYEE

WHERE SSN=NEW.SUPERVISOR_SSN))

INFORM_SUPERVISOR (NEW.SUPERVISOR_SSN, NEW.SSN);
```