SQL Application Development

School of Computer Science University of Waterloo

CS 348 Introduction to Database Management Fall 2007

SQL APIs

- Interactive SQL command interpreters (e.g., DB2's command line processor) are simply domain-independent client programs that interact with an SQL database server
- In general, it is necessary to write other client programs for specific applications
- SQL has "bindings" for various programming languages that describe how applications written in those languages can be made to interact with a database server

Note

The main problem is the "impedance mismatch" between set-oriented SQL and the application programming language. How should data be passed back and forth between the two?

Outline

- 1 Embedded SQL Static Embedded SQL Dynamic Embedded SQL SQLJ
- 2 Call Level Interfaces
- 3 Stored Procedures

Development Process for Embedded SQL Applications

A Simple Example

```
#include <stdio.h>
EXEC SQL INCLUDE SQLCA;
main() {
 EXEC SQL WHENEVER SQLERROR GOTO error;
 EXEC SQL CONNECT TO sample;
 EXEC SQL UPDATE Employee
 SET salary = 1.1*salary
 WHERE empno = '000370';
 EXEC SQL COMMIT WORK;
 EXEC SQL CONNECT RESET;
 return(0);
error:
 printf("update failed, sqlcode = %ld\n",SQLCODE );
 return(-1);
```

Static Embedded SQL

- SQL DML and DDL can be embedded in a C program by prefixing with "EXEC SQL" and suffixing with ";".
- host variables are used to send and receive values from the database system
 - values can be sent by using host variables in place of constants.
 - values can be received by using host variables in an INTO clause.

Note

The SELECT statement is (potentially) different in embedded SQL.

Declaring Host Variables

```
EXEC SOL BEGIN DECLARE SECTION;
char deptno[4];
char deptname[30];
char mgrno[7];
char admrdept[4];
char location[17];
EXEC SOL END DECLARE SECTION;
/* program assigns values to variables */
EXEC SQL INSERT INTO
 Department (deptno, deptname, mgrno, admrdept, location)
VALUES
 (:deptno,:deptname,:mgrno,:admrdept,:location);
```

Domain and Type Correspondence

Domain	C Type
INTEGER	long int v;
${ t SMALLINT}$	short int v;
\mathtt{REAL}	float v;
DOUBLE	double v;
$\mathrm{CHAR}(n)$	char v[n+1];
VARCHAR(n)	char v[n+1]; or
	<pre>struct tag { short int len; char v[n]; }</pre>
DATE	char v[11];

Note

Each SQL domain (type) corresponds to a type in the host language. See, e.g., the DB2 Application Development Guide for complete list.

Queries Using INTO

Print the last name of a specified employee.

```
int PrintEmployeeName( char employeenum[] ) {
EXEC SQL BEGIN DECLARE SECTION;
  char empno[7];
  char lastname[16];
EXEC SQL END DECLARE SECTION;
  strcpy(empno,employeenum);
  EXEC SOL
 SELECT lastname INTO :lastname
 FROM employee
 WHERE empno = :empno;
  if( SQLCODE < 0 ) { return( -1 ); } /* error */
  else if(SQLCODE==100){printf("no such employee\n");}
  else { printf("%s\n", lastname); }
  return(0);
```

Indicator Variables

- What if a returned value is NULL?
 - NULLs are handled using special flags called indicator variables.
 - Any host variable that might receive a NULL should have a corresponding indicator variable.
 - In C/C++, indicator variables are short ints

Indicator Variables: An Example

```
int PrintEmployeePhone( char employeenum[] ) {
 EXEC SQL BEGIN DECLARE SECTION;
  char empno[7];
  char phonenum[5];
  short int phoneind;
 EXEC SOL END DECLARE SECTION;
  strcpy(empno,employeenum);
  EXEC SOL
 SELECT phoneno INTO :phonenum :phoneind
 FROM employee WHERE empno = :empno;
  if( SQLCODE < 0) { return( -1 ); } /* error */
  else if(SQLCODE==100){printf("no such employee\n");}
  else if (phoneind<0){printf("phone unknown\n");}</pre>
  else { printf("%s\n",phonenum); }
  return(0);
```

Cursors

- If a query may return more than one row, then a *cursor* must be use to retrieve values from the result.
- A cursor is like a pointer that refers to some row of the result. At any time, a cursor may be in one of three places:
 - before first tuple
 - on a tuple
 - after last tuple

Using Cursors

- 1 Declare the cursor
 - · Declaring a cursor associates a cursor identifier with a query.
- Open the cursor
 - Opening a cursor (conceptually) causes the query to be evaluated, generating a result.
- 3 Fetch one or more tuples using the cursor
 - Each call to the FETCH command returns values from one tuple of the generated result.
- 4 Close the cursor

The FETCH Command Syntax

- Possible locations:
 - NEXT (this is the default)
 - PRIOR
 - FIRST
 - LAST
 - ABSOLUTE n
 - RELATIVE n

Using Cursors: An Example

```
int PrintEmpNames() {
 int rval; /* -1 for error, 0 for success */
 EXEC SQL BEGIN DECLARE SECTION;
 char fullname[30];
 EXEC SOL END DECLARE SECTION;
 EXEC SOL DECLARE C1 CURSOR FOR
 SELECT firstnme | | ' ' | | lastname FROM Employee;
 EXEC SOL OPEN C1;
 for(;;) {
 EXEC SQL FETCH NEXT C1 INTO :fullname;
 if (SQLCODE == 100) { rval = 0; break; }
 else if (SQLCODE < 0) { rval = -1; break;}
 printf("%s\n", fullname );
 EXEC SQL CLOSE C1;
 return(rval); }
```

Dynamic Embedded SQL

- Must be used when tables, columns or predicates are not known at the time the application is written.
- Basic idea:
 - 1 prepare the statement for execution: PREPARE
 - in static embedded SQL programs, statement preparation is handled at compile time by the preprocessor
 - 2 execute the prepared statement: EXECUTE
- Once prepared, a statement may be executed multiple times, if desired

Dynamic Embedded SQL: A Simple Example

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] =
 "INSERT INTO department VALUES ('000456','Legal',..)"
EXEC SOL END DECLARE SECTION;
EXEC SOL EXECUTE IMMEDIATE :s;
or, to factor cost of "preparing"
EXEC SQL BEGIN DECLARE SECTION;
char s[100] =
"INSERT INTO department VALUES ('000456','Legal',..)"
EXEC SQL END DECLARE SECTION;
EXEC SQL PREPARE S1 FROM :s;
EXEC SQL EXECUTE S1;
EXEC SOL EXECUTE S1;
```

Dynamic Embedded SQL: Using Host Variables for Input

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] = "INSERT INTO employee VALUES (?, ?, ...
char empno[7];
char firstname[13];
EXEC SOL END DECLARE SECTION;
EXEC SOL PREPARE S1 FROM :s;
strcpy(empno, "000111");
strcpy(firstname, "Ken");
EXEC SQL EXECUTE S1 USING :empno, :firstname, ...;
```

Placeholders

- In the query string

 INSERT INTO employee VALUES (?, ?, ...) ";

 the ? are called placeholders
- placeholders can appear where literals can appear not in place of relation names, column names, etc.
- host variable values replace the placeholders when the prepared statement is executed
- the USING clause is used to specify which host variables should replace the placeholders:

```
EXEC SQL EXECUTE S1 USING :empno, :firsname, ...;
```

• USING can only use used with previously-prepared statements, not with EXECUTE IMMEDIATE

Dynamic Single-Row Queries

```
EXEC SOL BEGIN DECLARE SECTION;
char s[100] =
 "select lastname, salary from employee where empno = ?
char empno[7];
char lastname[16];
double salary;
short int salaryind;
EXEC SQL END DECLARE SECTION;
EXEC SQL PREPARE S1 FROM :s;
EXEC SQL EXECUTE S1
 INTO : lastname, : salary: salaryind USING : empno
```

- INTO (with EXECUTE) in dynamic SQL is like INTO (with SELECT) in static
- Note: our DB2 version does not allow the use of INTO with EXECUTE. A dynamic cursor must be used to retrieve values.

Dynamic Cursors

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] =
 "select lastname, salary from employee where edlevel =
short int edlevel;
char lastname[16];
double salary;
short int salaryind;
EXEC SOL END DECLARE SECTION;
EXEC SOL PREPARE S1 FROM :s;
EXEC SOL DECLARE C1 CURSOR FOR S1;
edlevel = 18;
EXEC SOL OPEN C1 USING :edlevel;
while( ... ) {
 EXEC SQL FETCH FROM C1
 INTO :lastname, :salary:salaryind;
```

Descriptors and the SQLDA

- if the numbers and types of input and output values are not known in advance, SQL descriptors can be used determine them at run-time
- an SQLDA (descriptor area) is used to hold a description of the structure (number of attributes and their types) of a query result.
- the DESCRIBE command can be used to populate a descriptor area, that is, to find out the structure of a query result

SQLJ

- SQLJ allows embedding of SQL into Java
- Not part of SQL standard, but supported by most DBMSs
- · Like Embedded SQL, utilizes preprocessing step
 - static type checking against database schema
 - DBMS can optimize static queries at compile time
- Unlike Embedded SQL, runtime connection established via JDBC connection
 - · forces compliance to SQL standard syntax

JDBC, ODBC and CLI

- CLI (Call-Level Interface) is a vendor-neutral ISO standard programming interface for SQL database systems. It is similar to ODBC.
- ODBC (Open Database Connectivity), popularized by Microsoft, is a programming interface for SQL database systems.
- JDBC (Java Database Connectivity) is a collection of Java classes that provide an ODBC/CLI-like programming interface.
- An embedded SQL program used to access one DBMS must be recompiled before it can be used to access a different DBMS.
- A CLI/ODBC/JDBC program need not be recompiled a single application may even access multiple DBMS at the same time.

A CLI Example

```
SQLHANDLE henv; /* an environment handle*/
SQLHANDLE hdbc; /* a connection handle */
SQLHANDLE hstmt; /* a statement handle */
SQLCHAR numteamsquery[] = "select count(*) from teams"
SQLAllocHandle(SQL_HANDLE_ENV, SQL_NULL_HANDLE, &henv)
DBconnect(henv, &hdbc, server, uid, pwd);
SQLAllocHandle( SQL_HANDLE_STMT, hdbc, &hstmt );
SQLExecDirect(hstmt,numteamsquery,SQL_NTS); /* execut
SQLFetch(hstmt); /* get one row of the result */
SQLGetData(hstmt,1,SQL_C_LONG,&numteams,
 sizeof(numteams),&bytesremaining);
SQLFreeStmt(hstmt, SQL CLOSE); /* close the statement
```

Note

CLI/ODBC interface is similar to dynamic embedded SQL, but syntax is entirely valid host language.

Stored Procedures

Idea

A stored procedure executes application logic directly inside the DBMS process.

- Possible implementations
 - invoke externally-compiled application
 - SQL/PSM (or vendor-specific language)
- Possible advantages of stored procedures:
 - ninimize data transfer costs
 - 2 centralize application code
 - 3 logical independence

A Stored Procedure Example: Atomic-Valued Function

```
CREATE FUNCTION deptTotalSalaries(dept CHAR(3))
 RETURNS DECIMAL(9,2)

LANGUAGE SQL

RETURN

 SELECT sum(salary)

 FROM employee

WHERE workdept = dept
```

A Stored Procedure Example: Atomic-Valued Function

```
DEPTNO SAL
A00
 128500.00
B01
 41250.00
C01
 90470.00
D01
D11
 222100.00
D21
 150920.00
E01
 40175.00
E11
 104990.00
 95310.00
E21
```

9 record(s) selected.

A Stored Procedure Example: Table-Valued Function

```
CREATE FUNCTION deptSalariesF(dept CHAR(3))

RETURNS TABLE(salary DECIMAL(9,2))

LANGUAGE SQL

RETURN

SELECT salary

FROM employee

WHERE workdept = dept
```

A Stored Procedure Example: Table-Valued Function

A Stored Procedure Example: Multiple Results

```
CREATE PROCEDURE deptSalariesP(IN dept CHAR(3))
RESULT SETS 2
LANGUAGE SQL
BEGIN
```

DECLARE emp_curs CURSOR WITH RETURN FOR
SELECT salary
FROM employee
WHERE workdept = dept;

DECLARE dept_curs CURSOR WITH RETURN FOR SELECT deptno, sumSalaries(deptno) as sumsal FROM department;

```
OPEN emp_curs;
OPEN dept_curs;
```

END

A Stored Procedure Example: Multiple Results

```
db2 => call deptSalariesP('A00')
SALARY
52750.00
46500.00
29250.00
DEPTNO
 SUMSAL
 128500.00
A00
B01 41250.00
C01
 90470.00
D01
 NULL
 222100.00
D11
 150920.00
D21
E01
 40175.00
E11
 104990.00
E21
 95310.00
```

[&]quot;DEPTSALARIESP" RETURN_STATUS: "0"

A Stored Procedure Example: Branching

```
CREATE PROCEDURE UPDATE_SALARY_IF
 (IN employee number CHAR(6), INOUT rating SMALLINT)
 LANGUAGE SOL
BEGIN
 DECLARE not found CONDITION FOR SOLSTATE '02000';
 DECLARE EXIT HANDLER FOR not found
 SET rating = -1;
 IF rating = 1 THEN
 UPDATE employee
 SET salary = salary * 1.10, bonus = 1000
 WHERE empno = employee_number;
 ELSEIF rating = 2 THEN
 UPDATE employee
 SET salary = salary * 1.05, bonus = 500
 WHERE empno = employee number;
 ELSE
 UPDATE employee
 SET salary = salary * 1.03, bonus = 0
 WHERE empno = employee number;
 END IF;
END
```