

Database Management Systems - I, CS 157A

Embedded SQL, Dynamic SQL and CLI

Agenda

- Embedded SQL
 - Shared Variables
 - Cursor Statements
 - Declarations
 - Execution
- Dynamic SQL
- Call-Level Interface (CLI)
- Summary

Embedded SQL

Embedded SQL

- All embedded SQL statements begin with EXEC SQL, so the preprocessor can find them easily.
- Key idea: you need a pre-processor that converts "host-language + SQL" into "pure host-language;" it turns SQL statements into host-language-procedure calls (e.g., C procedure call) that fit with the surrounding host-language code.

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

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.

Example: Looking Up Prices

- We'll use C with embedded SQL to sketch the important parts of a function that obtains a beer and a bar, and looks up the price of that beer at that bar.
- Assumes database has our usual Sells(bar, beer, price) relation.
- Find the price for a given beer at a given bar?

Example: C Plus SQL

EXEC SQL BEGIN DECLARE SECTION;

char theBar[21], theBeer[21]; float thePrice;

Note 21-char arrays needed for 20 chars + End marker

EXEC SQL END DECLARE SECTION;

/* obtain values for theBar and theBeer */

EXEC SQL SELECT price INTO :thePrice

FROM Sells

WHERE bar = :theBar AND beer = :theBeer;

/* do something with the Price */

SELECT-INTO as in PSM

Embedded Queries

- Embedded SQL has the same limitations as PSM regarding queries:
 - SELECT-INTO for a query guaranteed to produce a single tuple.
 - Otherwise, you have to use a cursor.
 - Small syntactic differences, but the key ideas are the same.

100

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;

- Fetch from c by:
 - EXEC SQL FETCH c INTO <variable(s)>;
 - Macro NOT FOUND is true if and only if the FETCH fails to find a tuple.

Example: Print Joe's Menu

- Let's 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

```
EXEC SQL OPEN CURSOR c;
 The C style
while(1)
 of breaking
 EXEC SQL FETCH c
 loops
 INTO:theBeer,:thePrice;
 if (NOT FOUND) break;
 /* format and print theBeer and thePrice */
EXEC SQL CLOSE CURSOR c;
```


Dynamic SQL

Motivation for Dynamic SQL

- Most applications use specific queries and modification (IUD) statements to interact with the database.
 - □ The DBMS compiles **EXEC SQL** ... statements into specific CLI procedure calls and produces an ordinary host-language program that uses a library.
- What about sqlplus, which doesn't know what it needs to do until it runs?

re.

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) {
 // C-code
  /* issue SQL> prompt */
  /* read user's query into array query */
  EXEC SQL PREPARE q FROM :query;
  EXEC SQL EXECUTE
 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;
```


Call-Level Interface (CLI)

Call-Level Interface (CLI)

Library call allow you to create a statement handle = struct/handle that points to the query plan ROOT of the SQL statement.

```
SQLPrepare(myHandle, "SQL stmt", ....);
```

 Use SQLExecute(myHandle) to execute the query plan corresponding to that SQL statement.

Example:

```
SQLPrepare(handle1, "SELECT beer, price
FROM Sells
WHERE bar = 'Joe''s Bar'", ... );
SQLExecute(handle1);
```


Call-Level Interface (CLI)

Fetching Data:

To obtain the data from the query executed:

- Bind variables to the component numbers of the returned query result
- Fetch using the handle of the query statement

Example:

Summary

Summary

Embedded SQL:

- Shared Variables: To connect SQL and the host-language
- Cursor Statements
- Declarations
- Execution

Dynamic SQL:

- Query at runtime
- Call-Level Interface (CLI)

END