数据库系统概论 An Introduction to Database System

第八章 数据库编程

8.1 嵌入式SQL

- *SQL语言提供了两种不同的使用方式:
 - 交互式
 - 嵌入式
- * 为什么要引入嵌入式SQL
 - SQL语言是非过程性语言,面向集合,功能丰富,但缺少流程控制能力,及与用户的交互能力
 - 应用业务中的逻辑控制需要高级语言
- ❖ 在程序设计的环境下, SQL语句要做某些必要的扩充

8.1 嵌入式SQL (CONT)

- *主语言
 - 嵌入式SQL是将SQL语句嵌入程序设计语言中,被嵌入的程序设计语言,如C、C++、Java,称为宿主语言, 简称主语言。
- ❖为了区分SQL语句与主语言语句,所有SQL语句 必须加前缀EXEC SQL,以(;)结束:

EXEC SQL <SQL语句>;

8.1 嵌入式SQL

- 1. 嵌入式SQL语句与主语言之间的通信
- 2. 不使用游标的SQL语句
- 3. 使用游标的SQL语句
- 4. 小结

嵌入式SQL语句与主语言之间的通信

- ❖ 将SQL嵌入到高级语言中混合编程,程序中会含有两种不同计算模型的语句
 - SQL语句
 - ▶ 描述性的面向集合的语句
 - > 负责操纵数据库
 - ■高级语言语句
 - > 过程性的面向记录的语句
 - > 负责控制程序流程
 - 它们之间应该如何通信?

嵌入式SQL语句与主语言之间的通信(续)

- 1. SQL通信区(SQLCA)
 - ▶向主语言传递SQL语句的执行状态信息
 - > 使主语言能够据此控制程序流程
- 2. 主变量
 - ▶主语言向SQL语句提供参数
 - > 将SQL语句查询数据库的结果交主语言进一步处理
- 3. 游标
 - ▶ 协调集合性操作语言与过程性操作语言的不匹配

一、SQL通信区

- SQLCA: SQL Communication Area
 - SQLCA是一个数据结构
- * SQLCA的用途
 - SQL语句执行后,RDBMS以下信息送到SQL通信区SQLCA中
 - ▶ 描述系统当前工作状态
 - ▶ 描述运行环境
 - 应用程序从SQLCA中取出这些状态信息,据此决定接下来执行 的语句

SQL通信区

- * SQLCA使用方法:
 - 定义SQLCA
 - ➤ 用EXEC SQL INCLUDE SQLCA定义
 - 使用SQLCA
 - ➤ SQLCA中有一个存放每次执行SQL语句后返回代码的变量SQLCODE
 - ➤如果SQLCODE等于预定义的常量SUCCESS,则表示 SQL语句成功,否则表示出错
 - ➤应用程序每执行完一条SQL 语句之后都应该测试一下 SQLCODE的值,以了解该SQL语句执行情况并做相应处 理

二、主变量与指示变量

*主变量

- 嵌入式SQL语句中可以使用主语言的程序变量来输入 或输出数据
- 在SQL语句中使用的主语言程序变量简称为主变量 (Host Variable)

❖指示变量:

■ 一个主变量可以附带一个指示变量(Indicator Variable)。用途稍后介绍。

主变量(续)

- ❖ 在SQL语句中使用主变量和指示变量的方法
 - 1) 说明主变量和指示变量

BEGIN DECLARE SECTION

......(说明主变量和指示变量)

END DECLARE SECTION

- 2) 使用主变量
 - ➤ 说明之后的主变量可以在SQL语句中任何一个能够使用表达式 的地方出现
 - ▶SQL语句中的主变量名前要加冒号(:)作为标志
- 3) 使用指示变量
 - ▶ 指示变量前也必须加冒号标志
 - ▶ 必须紧跟在所指主变量之后

三、游标(cursor)

- * 为什么要使用游标
 - SQL语言与主语言具有不同数据处理方式
 - SQL语言是面向集合的,一条SQL语句原则上可以产生或 处理多条记录
 - 主语言是面向记录的,一组主变量一次只能存放一条记录
 - 游标用来协调这两种不同的处理方式

游标(续)

❖游标

- 游标是系统为用户开设的一个数据缓冲区,存放SQL 语句的执行结果
- 每个游标区都有一个名字
- 用户可以用SQL语句逐一从游标中获取记录,并赋给 主变量,交由主语言进一步处理

四、建立和关闭数据库连接

*建立数据库连接

EXEC SQL CONNECT TO target [AS connection-name] [USER user-name]; target是要连接的数据库服务器:

- 常见的服务器标识串,如<dbname>@<hostname>:<port>
- DEFAULT

connect-name是可选的连接名,连接名必须是一个有效的标识符,在整个程序内只有一个连接时可以不指定连接名

- ❖ 关闭数据库连接 EXEC SQL DISCONNECT [connection-name];
- ❖ 程序运行过程中可以修改当前连接: EXEC SQL SET CONNECTION connection-name | DEFAULT;

五、程序实例

[例1]依次检查某个系的学生记录,交互式更新某些学生年龄。

```
EXEC SQL BEGIN DEC LARE SECTION; /*主变量说明开始*/
char HSno[64];
char HSsex[64];
int HSage;
char deptname[64];
int NEWAGE;
EXEC SQL END DECLARE SECTION; /*主变量说明结束*/
long SQLCODE;
EXEC SQL INCLUDE sqlca; /*定义SQL通信区*/
```

程序实例(续)

```
/*C语言主程序开始*/
int main(void)
 count = 0;
  int
 /*变量yn代表yes或no*/
  char yn;
  printf("Please choose the department name(CS/MA/IS): ");
  scanf("%s", deptname);
 /*为主变量deptname赋值*/
  EXEC SQL CONNECT TO TEST@localhost:54321 USER
  "SYSTEM" /"MANAGER";
 /*连接数据库TEST*/
  EXEC SQL DECLARE SX CURSOR FOR /*定义游标*/
 SELECT Sno, Sname, Ssex, Sage /*SX对应语句的执行结果*/
 FROM Student
 WHERE SDept = :deptname;
  EXEC SQL OPEN SX; /*打开游标SX便指向查询结果的第一行之前*/
```

程序实例 (续)

```
/*用循环结构逐条处理结果集中的记录*/
for (;;)
  EXEC SQL FETCH SX INTO :HSno, :HSname, :HSsex,:HSage;
 /*推进游标,将当前数据放入主变量*/
  if (sqlca.sqlcode!= 0) /* sqlcode!= 0,表示操作不成功*/
 /*利用SQLCA中的状态信息决定何时退出循环*/
 break;
 /*如果是第一行的话,先打出行头*/
  if(count++==0)
 printf("\n%-10s %-20s %-10s %-10s\n", "Sno", "Sname", "Ssex", "Sage");
 printf("%-10s %-20s %-10s %-10d\n", HSno, HSname, HSsex, HSage);
 printf("UPDATE AGE(y/n)?"); /*询问用户是否要更新该学生的年龄*/
 do{
 scanf("%c",&yn);
 while(yn != 'N' && yn != 'n' && yn != 'Y' && yn != 'y');
```

程序实例 (续)

```
if (yn == 'y' || yn == 'Y')  {
 /*如果选择更新操作*/
 printf("INPUT NEW AGE:");
 scanf("%d",&NEWAGE); /*用户输入新年龄到主变量中*/
 /*对当前游标指向的学生年龄进行更新*/
 EXEC SQL UPDATE Student
 SET Sage = :NEWAGE
 WHERE CURRENT OF SX;
}}
EXEC SQL CLOSE SX;
 /*关闭游标SX不再和查询结果对应*/
EXEC SQL COMMIT WORK; /*提交更新*/
EXEC SQL DISCONNECT TEST; /*断开数据库连接*/
```

8.1 嵌入式SQL

- 1. 嵌入式SQL语句与主语言之间的通信
- 2. 不使用游标的SQL语句
- 3. 使用游标的SQL语句
- 4. 小结

8.1.3 不用游标的SQL语句

- ❖不用游标的SQL语句的种类
 - 说明式语句
 - 数据定义语句
 - 数据控制语句
 - 查询结果为单记录的SELECT语句
 - 非CURRENT形式的增删改语句

不用游标的SQL语句(续)

- ❖一、查询结果为单记录的SELECT语句
- ❖二、非CURRENT形式的增删改语句

一、查询结果为单记录的SELECT语句

❖这类语句不需要使用游标,只需要用INTO子句指 定存放查询结果的主变量

[例2] 根据学生号码查询学生信息。假设已经把要查询的学生的学号赋给了主变量givensno。

EXEC SQL SELECT Sno, Sname, Ssex, Sage, Sdept INTO: Hsno,: Hname,: Hsex,: Hage,: Hdept FROM Student WHERE Sno=: givensno;

查询结果为单记录的SELECT语句(续)

- (1) INTO子句、WHERE子句和HAVING短语的条件表达式中均可以使用主变量
- (2) 如果查询结果实际上并不是单条记录,而是多条记录,则程序出错, RDBMS会在SQLCA中返回错误信息
- (3) 查询返回的记录中,可能某些列为空值NULL。

为了表示空值,在INTO子句的主变量后面可以跟有指示变量,当查询到的某个数据项为空值时,系统自动将指示变量置为负值。因此当指示变量为负值时,不管主变量为何值,均认为值为NULL。

注:指示变量只能用在INTO子句。

查询结果为单记录的SELECT语句(续)

[例3] 查询某个学生选修某门课程的成绩。假设已经把将要查询的学生的学号赋给了主变量givensno,将课程号赋给了主变量givencno。

EXEC SQL SELECT Sno, Cno, Grade

INTO: Hsno,: Hcno,: Hgrade: Gradeid /*指示变量*/

FROM SC

WHERE Sno=:givensno AND Cno=:givencno;

如果Gradeid < 0,不论Hgrade为何值,均认为该学生成绩为空值。

二、非CURRENT形式的增删改语句

❖ 在UPDATE的SET子句和WHERE子句中可以使用主变量, SET子句还可以使用指示变量

[例4] 修改某个学生选修1号课程的成绩。

EXEC SQL UPDATE SC

SET Grade=:newgrade /*修改的成绩已赋给主变量*/

WHERE Sno=:givensno; /*学号赋给主变量givensno*/

非CURRENT形式的增删改语句(续)

[例5] 将计算机系全体学生年龄置NULL值。

Sageid=-1;

EXEC SQL UPDATE Student

SET Sage=:Raise :Sageid

WHERE Sdept= 'CS';

将指示变量Sageid赋一个负值后,无论主变量Raise为何值, RDBMS都会将CS系所有学生的年龄置空值。

等价于:

EXEC SQL UPDATE Student
SET Sage=NULL
WHERE Sdept= 'CS';

非CURRENT形式的增删改语句(续)

[例6] 某个学生退学了,现要将有关他的所有选课记录删除掉。假设该学生的姓名已赋给主变量stdname。

```
EXEC SQL DELETE
FROM SC
WHERE Sno=
(SELECT Sno
FROM Student
WHERE Sname=:stdname);
```

非CURRENT形式的增删改语句(续)

[例7] 某个学生新选修了某门课程,将有关记录插入SC表中。 假设插入的学号已赋给主变量stdno,课程号已赋给主变 量couno。

gradeid=-1; /*用作指示变量,赋为负值*/

EXEC SQL INSERT

INTO SC(Sno, Cno, Grade)

VALUES(:stdno, :couno, :gr :gradeid);

由于该学生刚选修课程,成绩应为空,所以要把指示变量赋为负值

8.1 嵌入式SQL

- 1. 嵌入式SQL语句与主语言之间的通信
- 2. 不使用游标的SQL语句
- 3. 使用游标的SQL语句
- 4. 小结

8.1.4 使用游标的SQL语句

- ❖ 必须使用游标的SQL语句
 - 查询结果为多条记录的SELECT语句
 - CURRENT形式的UPDATE语句
 - CURRENT形式的DELETE语句

使用游标的SQL语句(续)

- ❖一、查询结果为多条记录的SELECT语句
- ❖二、CURRENT形式的UPDATE和DELETE语句

一、查询结果为多条记录的SELECT语句

- *使用游标的步骤
 - 1. 说明游标
 - 2. 打开游标
 - 3.推进游标指针并取当前记录
 - 4. 关闭游标

1. 说明游标

- ❖ 使用DECLARE语句
- ❖语句格式

EXEC SQL DECLARE <游标名> CURSOR FOR <SELECT语句>;

- ❖功能
 - 是一条说明性语句,这时DBMS并不执行SELECT指定的查询操作。

2. 打开游标

- ❖ 使用OPEN语句
- ❖ 语句格式

EXEC SQL OPEN <游标名>;

- ❖ 功能
 - 打开游标实际上是执行相应的SELECT语句,把所有满足查询条件的记录从指定表取到缓冲区中
 - 这时游标处于活动状态,指针指向查询结果集中第一条 记录之前

3.推进游标指针并取当前记录

- ❖ 使用FETCH语句
- ❖语句格式

EXEC SQL FETCH [[NEXT|PRIOR] FIRST|LAST] FROM] <游标名>

INTO <主变量>[<指示变量>][,<主变量>[<指示变量>]]...;

推进游标指针并取当前记录(续)

❖ 功能

- ①按指定方向推动游标指针,②然后将缓冲区中的当前 记录取出来送至主变量供主语言进一步处理
- NEXT|PRIOR|FIRST|LAST: 指定推动游标指针的方式
 - ➤ NEXT: 向前推进一条记录
 - ➤ PRIOR: 向回退一条记录
 - ➤ FIRST: 推向第一条记录
 - ▶ LAST: 推向最后一条记录
 - ➤ 缺省值为NEXT

4. 关闭游标

- ❖ 使用CLOSE语句
- ※ 语句格式

EXEC SQL CLOSE <游标名>;

- ❖ 功能
 - 关闭游标,释放结果集占用的缓冲区及其他资源
- ❖ 说明
 - 游标被关闭后,就不再和原来的查询结果集相联系
 - 被关闭的游标可以再次被打开,与新的查询结果相联系

二、CURRENT形式的UPDATE语句和DELETE语句

- ❖CURRENT形式的UPDATE语句和DELETE语句的用途
 - 面向集合的操作
 - 修改或删除所有满足条件的记录

CURRENT形式的UPDATE语句和DELETE语句(续)

- 使用步骤
 - ▶用带游标的SELECT语句查出所有满足条件的记录
 - ▶从中进一步找出要修改或删除的记录
 - ▶用CURRENT形式的UPDATE语句和DELETE语句修改或 删除之
 - ▶UPDATE语句和DELETE语句中的子句:

WHERE CURRENT OF <游标名>

表示修改或删除的是最近一次取出的记录,即游标指针指向的记录

CURRENT形式的UPDATE语句和DELETE语句(续)

- ❖不能使用CURRENT形式的UPDATE语句和 DELETE语句:
 - 当游标定义中的SELECT语句带有GROUP BY或ORDER BY子句
 - 该SELECT语句相当于定义了一个不可更新的视图

8.1 嵌入式SQL

- 1. 嵌入式SQL语句与主语言之间的通信
- 2. 不使用游标的SQL语句
- 3. 使用游标的SQL语句
- 4. 小结

8.1.6 小 结

- ❖在嵌入式SQL中,SQL语句与主语言语句分工非常明确
 - SQL语句
 - ▶直接与数据库打交道,取出数据库中的数据。
 - 主语言语句
 - ▶控制程序流程
 - ▶对取出的数据做进一步加工处理

小结(续)

- ❖ SQL语言是面向集合的,一条SQL语句原则上可以产生或 处理多条记录
- ❖ 主语言是面向记录的,一组主变量一次只能存放一条记录
 - 仅使用主变量并不能完全满足SQL语句向应用程序输出数据的要求
 - 嵌入式SQL引入了游标的概念,用来协调这两种不同的处理 方式

8.2 存储过程

- 8.2.1 PL/SQL的块结构
- 8.2.2 变量常量的定义
- 8.2.3 控制结构
- 8.2.4 存储过程
- 8.2.5 小结

8.2.1 PL/SQL的块结构

❖ PL/SQL :

- 是编写数据库存储过程(过程性SQL)的一种过程语言
- SQL的扩展
- 增加了过程化语句功能
- 基本结构是块
 - ▶块之间可以互相嵌套
 - ▶每个块完成一个逻辑操作

PL/SQL的块结构(续)

- ❖PL/SQL块的基本结构:
 - 1.定义部分

DECLARE

- -----变量、常量、游标、异常等
- 定义的变量、常量等只能在该基本块中使用
- 当基本块执行结束时,定义就不再存在

PL/SQL的块结构(续)

- ❖PL/SQL块的基本结构(续):
 - 2.执行部分

BEGIN

-----SQL语句、PL/SQL的流程控制语句

EXCEPTION

-----异常处理部分

END;

8.2 存储过程

- 8.2.1 PL/SQL的块结构
- 8.2.2 变量常量的定义
- 8.2.3 控制结构
- 8.2.4 存储过程
- 8.2.5 小结

8.2.2 变量常量的定义

- 1. PL/SQL中定义变量的语法形式是:
 - 变量名 数据类型 [[NOT NULL] :=初值表达式]
- 2. 常量的定义类似于变量的定义:
 - 常量名 数据类型 CONSTANT :=常量表达式
 - 常量必须给一个值,并且该值在存在期间或常量的作用域内不能改变。如果试图修改它,PL/SQL将返回一个异常。

3. 赋值语句

■ 变量名称:=表达式

8.2 存储过程

- 8.2.1 PL/SQL的块结构
- 8.2.2 变量常量的定义
- 8.2.3 控制结构
- 8.2.4 存储过程
- 8.2.5 小结

8.2.3 控制结构

❖PL/SQL 功能:

- 一、条件控制语句
- 二、循环控制语句
- 三、错误处理

※一、条件控制语句

IF-THEN, IF-THEN-ELSE和嵌套的IF语句

1. IF condition THEN

Sequence_of_statements;

END IF

2. IF condition THEN

Sequence_of_statements1;

ELSE

Sequence_of_statements2;

END IF;

3. 在THEN和ELSE子句中还可以再包括IF语句,即IF语句可以嵌套

二、循环控制语句

LOOP,WHILE-LOOP和FOR-LOOP

1.最简单的循环语句LOOP

LOOP

Sequence_of_statements;

END LOOP;

多数数据库服务器的PL/SQL都提供EXIT、BREAK或 LEAVE等循环结束语句,保证LOOP语句块能够结束。

二、循环控制语句(续)

2. WHILE-LOOP

WHILE condition LOOP Sequence_of_statements;

END LOOP;

- 每次执行循环体语句之前,首先对条件进行求值
- 如果条件为真,则执行循环体内的语句序列。
- 如果条件为假,则跳过循环并把控制传递给下一个语句

3. FOR-LOOP

FOR count IN [REVERSE] bound1 ... bound2 LOOP Sequence_of_statements; END LOOP;

- ❖三、错误处理:
 - 如果PL/SQL在执行时出现异常,则应该让程序在产生 异常的语句处停下来,根据异常的类型去执行异常处 理语句
 - SQL标准对数据库服务器提供什么样的异常处理做出 了建议

8.2 存储过程

- ❖ 8.2.1 PL/SQL的块结构
- ❖8.2.2 变量常量的定义
- ❖8.2.3 控制结构
- ❖8.2.4 存储过程
- ❖8.2.5 小结

8.2.4 存储过程

❖ PL/SQL块类型:

- 命名块:编译后保存在数据库中,可以被反复调用, 运行速度较快。存储过程和函数是命名块
- 匿名块:每次执行时都要进行编译,它不能被<mark>存储</mark>到数据库中,也不能在其他的PL/SQL块中调用

存储过程(续)

- *一、存储过程的优点
- ❖二、存储过程的用户接口
- ❖三、游标

存储过程(续)

- ❖存储过程:由PL/SQL语句书写的过程,经编译和优化后存储在数据库服务器中,使用时只要调用即可。
- ❖一、存储过程的优点:
 - 1. 运行效率高
 - 2. 降低了客户机和服务器之间的通信量

存储过程(续)

- *二、存储过程的用户接口:
 - 1. 创建存储过程
 - 2. 执行存储过程
 - 3. 删除存储过程

二、存储过程的用户接口

※1. 创建存储过程:

CREATE Procedure 过程名([参数1,参数2,…]) AS

<PL/SQL块>;

- 过程名:数据库服务器合法的对象标识
- 参数列表:用名字来标识调用时给出的参数值,必须指定值的数据类型。参数也可以定义输入参数、输出参数或输入/输出参数。默认为输入参数。
- 过程体: 是一个<PL/SQL块>。包括声明部分和可执行语句 部分

```
[例11] 利用存储过程来实现下面的应用: 从一个账户转指定数额的款项
到另一个账户中。
 CREATE PROCEDURE TRANSFER(inAccount INT, outAccount INT, amount FLOAT)
 AS
 DECLARE
 totalDeposit FLOAT;
 BEGIN
 /* 检查转出账户的余额 */
 SELECT total INTO totalDeposit FROM ACCOUNT WHERE ACCOUNTNUM=outAccount;
 IF totalDeposit IS NULL THEN /* 账户不存在或账户中没有存款 */
 ROLLBACK;
 RETURN:
 END IF:
 /* 账户账户存款不足 */
 IF totalDeposit < amount THEN
 ROLLBACK:
 RETURN:
 END IF:
 UPDATE account SET total=total-amount WHERE ACCOUNTNUM=outAccount;
 /* 修改转出账户,减去转出额 */
 UPDATE account SET total=total + amount WHERE ACCOUNTNUM=inAccount;
 /* 修改转入账户,增加转出额 */
 /* 提交转账事务 */
 COMMIT;
  END:
```

An Introduction to Database System

存储过程的用户接口(续)

❖重命名存储过程

ALTER Procedure 过程名1 RENAME TO 过程名2;

存储过程的用户接口(续)

❖ 2. 执行存储过程:

CALL/PERFORM Procedure 过程名([参数1,参数2,...]);

- 使用CALL或者PERFORM等方式激活存储过程的执行。
- 在PL/SQL中,数据库服务器支持在过程体中调用其他存储过程

[例12] 从账户01003815868转一万元到01003813828账户中。

CALL Procedure TRANSFER(01003813828, 01003815868, 10000);

存储过程的用户接口(续)

3. 删除存储过程

DROP PROCEDURE 过程名();

三、游标

- ❖ 在PL/SQL中,如果SELECT语句只返回一条记录,可以将 该结果存放到变量中。
- * 当查询返回多条记录时,就要使用游标对结果集进行处理
- ❖一个游标与一个SQL语句相关联。
- ❖ PL/SQL中的游标由PL/SQL引擎管理

8.2 存储过程

- ❖ 8.2.1 PL/SQL的块结构
- ❖8.2.2 变量常量的定义
- ❖8.2.3 控制结构
- ❖8.2.4 存储过程
- ❖8.2.5 小结

8.2.5 小结

- *存储过程的优点
 - 经编译和优化后存储在数据库服务器中,运行效率高
 - 降低客户机和服务器之间的通信量

下课了。。。

休息一会儿。。。