

Chapter 10 Outline

- Database Programming: Techniques and Issues
- Embedded SQL, Dynamic SQL, and SQLJ
- Database Programming with Function Calls: SQL/CLI and JDBC
- Database Stored Procedures and SQL/PSM
- Comparing the Three Approaches

Introduction to SQL Programming Techniques

- Database applications
 - Host language
 - Java, C/C++/C#, COBOL, or some other programming language
 - Data sublanguage
 - SQL
- SQL standards
 - Continually evolving
 - Each DBMS vendor may have some variations from standard

Database Programming: Techniques and Issues

- Interactive interface
 - SQL commands typed directly into a monitor
- Execute file of commands
 - @<filename>
- Application programs or database applications
 - Used as canned transactions by the end users access a database
 - May have Web interface

Approaches to Database Programming

- Embedding database commands in a generalpurpose programming language
 - Database statements identified by a special prefix
 - Precompiler or preprocessor scans the source program code
 - Identify database statements and extract them for processing by the DBMS
 - Called embedded SQL

Approaches to Database Programming (cont'd.)

- Using a library of database functions
 - Library of functions available to the host programming language
 - Application programming interface (API)
- Designing a brand-new language
 - Database programming language designed from scratch
- First two approaches are more common

Impedance Mismatch

- Differences between database model and programming language model
- Binding for each host programming language
 - Specifies for each attribute type the compatible programming language types
- Cursor or iterator variable
 - Loop over the tuples in a query result

Typical Sequence of Interaction in Database Programming

- Open a connection to database server
- Interact with database by submitting queries, updates, and other database commands
- Terminate or close connection to database

Embedded SQL, Dynamic SQL, and SQLJ

- Embedded SQL
 - C language
- SQLJ
 - Java language
- Programming language called host language

Retrieving Single Tuples with Embedded SQL

- EXEC SQL
 - Prefix
 - Preprocessor separates embedded SQL statements from host language code
 - Terminated by a matching END-EXEC
 - Or by a semicolon (;)
- Shared variables
 - Used in both the C program and the embedded SQL statements
 - Prefixed by a colon (:) in SQL statement

Figure 10.1 C program variables used in the embedded SQL examples E1 and E2.

```
0) int loop;
1) EXEC SQL BEGIN DECLARE SECTION;
2) varchar dname [16], fname [16], lname [16], address [31];
3) char ssn [10], bdate [11], sex [2], minit [2];
4) float salary, raise;
5) int dno, dnumber;
6) int SQLCODE; char SQLSTATE [6];
7) EXEC SOL END DECLARE SECTION;
```

Retrieving Single Tuples with Embedded SQL (cont'd.)

Connecting to the database

```
CONNECT TO <server name>AS <connection name>
AUTHORIZATION <user account name and password> ;
```

Change connection

```
SET CONNECTION <connection name> ;
```

Terminate connection

```
DISCONNECT <connection name> ;
```

Retrieving Single Tuples with Embedded SQL (cont'd.)

- SQLCODE and SQLSTATE communication variables
 - Used by DBMS to communicate exception or error conditions
- SQLCODE variable
 - 0 = statement executed successfully
 - 100 = no more data available in query result
 - < 0 = indicates some error has occurred</p>

Retrieving Single Tuples with Embedded SQL (cont'd.)

SQLSTATE

- String of five characters
- '00000' = no error or exception
- Other values indicate various errors or exceptions
- For example, '02000' indicates 'no more data' when using SQLSTATE

Figure 10.2 Program segment E1, a C program segment with embedded SQL.

```
//Program Segment E1:
0) loop = 1;
1) while (loop) {
2)
 prompt("Enter a Social Security Number: ", ssn);
3)
 EXEC SQL
 SELECT Fname, Minit, Lname, Address, Salary
4)
 INTO :fname, :minit, :lname, :address, :salary
5)
6)
 FROM EMPLOYEE WHERE Ssn = :ssn ;
 if (SQLCODE = = 0) printf(fname, minit, lname, address, salary)
7)
8)
 else printf("Social Security Number does not exist: ", ssn);
 prompt("More Social Security Numbers (enter 1 for Yes, 0 for No): ", loop);
9)
10)
```

Retrieving Multiple Tuples with Embedded SQL Using Cursors

- Cursor
 - Points to a single tuple (row) from result of query
- OPEN CURSOR command
 - Fetches query result and sets cursor to a position before first row in result
 - Becomes current row for cursor
- FETCH commands
 - Moves cursor to next row in result of query

Figure 10.3 Program segment E2, a C program segment that uses cursors with

```
em
 //Program Segment E2:
 0) prompt("Enter the Department Name: ", dname);
 1) EXEC SQL
 2)
 SELECT Dnumber INTO :dnumber
 3)
 FROM DEPARTMENT WHERE Dname = :dname ;
 4) EXEC SQL DECLARE EMP CURSOR FOR
 5)
 SELECT Ssn, Fname, Minit, Lname, Salary
 6)
 FROM EMPLOYEE WHERE Dno = :dnumber
 7)
 FOR UPDATE OF Salary;
 8) EXEC SQL OPEN EMP;
 9) EXEC SQL FETCH FROM EMP INTO :ssn, :fname, :minit, :lname, :salary ;
  10) while (SOLCODE = = 0) {
 printf("Employee name is:", Fname, Minit, Lname);
  11)
  12) prompt("Enter the raise amount: ", raise);
  13)
 EXEC SQL
  14)
 UPDATE EMPLOYEE
  15)
 SET Salary = Salary + :raise
 WHERE CURRENT OF EMP ;
  16)
  17)
 EXEC SQL FETCH FROM EMP INTO :ssn, :fname, :minit, :lname, :salary ;
  18)
 }
  19) EXEC SQL CLOSE EMP;
```

Retrieving Multiple Tuples with Embedded SQL Using Cursors (cont'd.)

- FOR UPDATE OF
 - List the names of any attributes that will be updated by the program
- Fetch orientation
 - Added using value: NEXT, PRIOR, FIRST, LAST, ABSOLUTE i, and RELATIVE i

```
DECLARE <cursor name> [ INSENSITIVE ] [ SCROLL ] CURSOR
[WITH HOLD ] FOR <query specification>
[ ORDER BY <ordering specification> ]
[ FOR READ ONLY | FOR UPDATE [ OF <attribute list> ] ];
```

Specifying Queries at Runtime Using Dynamic SQL

- Dynamic SQL
 - Execute different SQL queries or updates dynamically at runtime
- Dynamic update
- Dynamic query

Figure 10.4 Program segment E3, a C program segment that uses dynamic SQL for updating a table.

```
//Program Segment E3:
0) EXEC SQL BEGIN DECLARE SECTION;
1) varchar sqlupdatestring [256];
2) EXEC SQL END DECLARE SECTION;
...
3) prompt("Enter the Update Command: ", sqlupdatestring);
4) EXEC SQL PREPARE sqlcommand FROM :sqlupdatestring;
5) EXEC SQL EXECUTE sqlcommand;
...
```

SQLJ: Embedding SQL Commands in Java

- Standard adopted by several vendors for embedding SQL in Java
- Import several class libraries
- Default context
- Uses exceptions for error handling
 - SQLException is used to return errors or exception conditions

Figure 10.5 Importing classes needed for including SQLJ in Java programs in Oracle, and establishing a connection and default context.

```
1) import java.sql.*;
2) import java.io.*;
3) import sqlj.runtime.*;
4) import sqlj.runtime.ref.*;
5) import oracle.sqlj.runtime.*;
...
6) DefaultContext cntxt =
7) oracle.getConnection("<url name>", "<user name>", "<password>", true);
8) DefaultContext.setDefaultContext(cntxt);
...
```

Figure 10.6 Java program variables used in SQLJ examples J1 and J2.

```
 string dname, ssn , fname, fn, lname, ln, bdate, address;
 char sex, minit, mi;
 double salary, sal;
 integer dno, dnumber;
```

Figure 10.7 Program segment J1, a Java program segment with SQLJ.

```
//Program Segment J1:
1) ssn = readEntry("Enter a Social Security Number: ");
2) try {
 #sql { SELECT Fname, Minit, Lname, Address, Salary
3)
 INTO :fname, :minit, :lname, :address, :salary
4)
 FROM EMPLOYEE WHERE Ssn = :ssn};
5)
6) } catch (SQLException se) {
7)
 System.out.println("Social Security Number does not exist: " + ssn) ;
8)
 Return ;
9)
10) System.out.println(fname + " " + minit + " " + lname + " " + address
 + " " + salary)
```

Retrieving Multiple Tuples in SQLJ Using Iterators

Iterator

 Object associated with a collection (set or multiset) of records in a query result

Named iterator

 Associated with a query result by listing attribute names and types in query result

Positional iterator

Lists only attribute types in query result

Figure 10.8 Program segment J2A, a Java program segment that uses a **named iterator** to print employee information in a particular department

```
//Program Segment J2A:
0) dname = readEntry("Enter the Department Name: ");
1) try {
 #sql { SELECT Dnumber INTO :dnumber
2)
3)
 FROM DEPARTMENT WHERE Dname = :dname } ;
4) } catch (SQLException se) {
5)
 System.out.println("Department does not exist: " + dname);
6) Return;
7)
8) System.out.printline("Employee information for Department: " + dname) ;
9) #sql iterator Emp(String ssn, String fname, String minit, String lname,
 double salary) ;
10) Emp e = null;
11) #sql e = { SELECT ssn, fname, minit, lname, salary
12)
 FROM EMPLOYEE WHERE Dno = :dnumber};
13) while (e.next()) {
 System.out.printline(e.ssn + " " + e.fname + " " + e.minit + " " +
14)
 e.lname + " " + e.salary) ;
15) } ;
16) e.close();
```

Figure 10.9 Program segment J2B, a Java program segment that uses a **positional iterator** to print employee information in a particular department.

```
//Program Segment J2B:
 0) dname = readEntry("Enter the Department Name: ");
 1) try {
 #sql { SELECT Dnumber INTO :dnumber
 2)
 3)
 FROM DEPARTMENT WHERE Dname = :dname } ;
 4) } catch (SQLException se) {
 System.out.println("Department does not exist: " + dname) ;
 5)
 6)
 Return ;
7)
8) System.out.printline("Employee information for Department: " + dname) ;
9) #sql iterator Emppos(String, String, String, String, double);
10) Emppos e = null;
11) #sql e = { SELECT ssn, fname, minit, lname, salary
12)
 FROM EMPLOYEE WHERE Dno = :dnumber};
13) #sql { FETCH :e INTO :ssn, :fn, :mi, :ln, :sal} ;
14) while (!e.endFetch()) {
 System.out.printline(ssn + " " + fn + " " + mi + " " + ln + " " + sal) :
15)
16) #sql { FETCH :e INTO :ssn, :fn, :mi, :ln, :sal} ;
17) } ;
18) e.close();
```

Database Programming with Function Calls: SQL/CLI & JDBC

- Use of function calls
 - Dynamic approach for database programming
- Library of functions
 - Also known as application programming interface (API)
 - Used to access database
- SQL Call Level Interface (SQL/CLI)
 - Part of SQL standard

SQL/CLI: Using C as the Host Language

Environment record

- Track one or more database connections
- Set environment information

Connection record

 Keeps track of information needed for a particular database connection

Statement record

 Keeps track of the information needed for one SQL statement

SQL/CLI: Using C as the Host Language (cont'd.)

- Description record
 - Keeps track of information about tuples or parameters
- Handle to the record
 - C pointer variable makes record accessible to program

Figure

```
//Program CLI1:
 0) #include sqlcli.h;
 1) void printSal() {
 2) SQLHSTMT stmt1;
 3) SQLHDBC con1;
 4) SQLHENV env1;
 5) SQLRETURN ret1, ret2, ret3, ret4;
 6) ret1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &env1) ;
 7) if (!ret1) ret2 = SQLAllocHandle(SQL HANDLE DBC, env1, &con1) else exit;
 8) if (!ret2) ret3 = SQLConnect(con1, "dbs", SQL NTS, "js", SQL NTS, "xyz",
 SQL NTS) else exit;
 9) if (!ret3) ret4 = SQLAllocHandle(SQL HANDLE STMT, con1, &stmt1) else exit;
10) SQLPrepare(stmt1, "select Lname, Salary from EMPLOYEE where Ssn = ?",
 SQL NTS) ;
11) prompt("Enter a Social Security Number: ", ssn);
12) SQLBindParameter(stmt1, 1, SQL CHAR, &ssn, 9, &fetchlen1);
13) ret1 = SQLExecute(stmt1) ;
14) if (!ret1) {
15)
 SQLBindCol(stmt1, 1, SQL CHAR, &lname, 15, &fetchlen1);
 SQLBindCol(stmt1, 2, SQL FLOAT, &salary, 4, &fetchlen2);
16)
 ret2 = SQLFetch(stmt1) ;
17)
18)
 if (!ret2) printf(ssn, lname, salary)
19)
 else printf("Social Security Number does not exist: ", ssn);
20)
 }
21) }
```

Figure 10.11 Program segment CLI2, a C program segment that uses SQL/CLI for a query with a **collection** //Program Segment CLI2:

```
//Program Segment CLI2:
 0) #include sqlcli.h;
 1) void printDepartmentEmps() {
 2) SQLHSTMT stmt1;
 3) SQLHDBC con1;
 4) SQLHENV env1;
 5) SQLRETURN ret1, ret2, ret3, ret4;
 6) ret1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &env1);
 7) if (!ret1) ret2 = SQLAllocHandle(SQL HANDLE DBC, env1, &con1) else exit;
 8) if (!ret2) ret3 = SQLConnect(con1, "dbs", SQL NTS, "js", SQL NTS, "xyz",
 SQL NTS) else exit ;
 9) if (!ret3) ret4 = SQLAllocHandle(SQL HANDLE STMT, con1, &stmt1) else exit;
10) SQLPrepare(stmt1, "select Lname, Salary from EMPLOYEE where Dno = ?",
 SQL NTS) ;
11) prompt("Enter the Department Number: ", dno);
12) SQLBindParameter(stmt1, 1, SQL INTEGER, &dno, 4, &fetchlen1);
13) ret1 = SQLExecute(stmt1);
14) if (!ret1) {
 SQLBindCol(stmt1, 1, SQL CHAR, &lname, 15, &fetchlen1);
15)
 SQLBindCol(stmt1, 2, SQL FLOAT, &salary, 4, &fetchlen2);
16)
 ret2 = SQLFetch(stmt1) ;
17)
 while (!ret2) {
18)
 printf(lname, salary);
19)
20)
 ret2 = SQLFetch(stmt1);
21)
22) }
23) }
```

JDBC: SQL Function Calls for Java Programming

- JDBC
 - Java function libraries
- Single Java program can connect to several different databases
 - Called data sources accessed by the Java program
- Class.forName("oracle.jdbc.driver.OracleDriver")
 - Load a JDBC driver explicitly

JDBC: SQL Function Calls for Java Programming

- Connection object
- Statement object has two subclasses:
 - PreparedStatement and CallableStatement
- Question mark (?) symbol
 - Represents a statement parameter
 - Determined at runtime
- ResultSet object
 - Holds results of query

Figure 10.12 Program segment JDBC1, a Java program segment with JDBC.

```
//Program JDBC1:
 0) import java.io.*;
 1) import java.sql.*
 2) class getEmpInfo {
 public static void main (String args []) throws SQLException, IOException {
 4)
 try { Class.forName("oracle.jdbc.driver.OracleDriver")
 } catch (ClassNotFoundException x) {
 5)
 System.out.println ("Driver could not be loaded");
 6)
 7)
 String dbacct, passwrd, ssn, lname;
 8)
 9)
 Double salary ;
 dbacct = readentry("Enter database account:") ;
10)
 passwrd = readentry("Enter password:") ;
11)
 Connection conn = DriverManager.getConnection
12)
 ("jdbc:oracle:oci8:" + dbacct + "/" + passwrd);
13)
 String stmt1 = "select Lname, Salary from EMPLOYEE where Ssn = ?";
14)
15)
 PreparedStatement p = conn.prepareStatement(stmt1);
 ssn = readentry("Enter a Social Security Number: ");
16)
 p.clearParameters();
17)
 p.setString(1, ssn);
18)
19)
 ResultSet r = p.executeQuery();
20)
 while (r.next()) {
 lname = r.getString(1);
21)
 salary = r.getDouble(2) ;
22)
23)
 system.out.printline(lname + salary);
24) } }
25) }
```

Figure 10.13 Program segment JDBC2, a Java program segment that uses JDBC for a query with a **collection of tuples** in its result.

```
//Program Segment JDBC2:
0) import java.io.*;
1) import java.sql.*
2) class printDepartmentEmps {
 public static void main (String args [])
 throws SQLException, IOException {
 try { Class.forName("oracle.jdbc.driver.OracleDriver")
 4)
 5)
 } catch (ClassNotFoundException x) {
 System.out.println ("Driver could not be loaded");
 6)
 7)
8)
 String dbacct, passwrd, lname;
 Double salary ;
 9)
 Integer dno ;
10)
 dbacct = readentry("Enter database account:");
11)
 passwrd = readentry("Enter password:");
12)
13)
 Connection conn = DriverManager.getConnection
 ("jdbc:oracle:oci8:" + dbacct + "/" + passwrd);
14)
 dno = readentry("Enter a Department Number: ");
15)
16)
 String q = "select Lname, Salary from EMPLOYEE where Dno = " +
 dno.tostring();
17)
 Statement s = conn.createStatement();
18)
 ResultSet r = s.executeQuery(q) ;
 while (r.next()) {
19)
 lname = r.getString(1);
20)
21)
 salary = r.getDouble(2);
 system.out.printline(lname + salary);
22)
23)
 } }
24) }
```

Database Stored Procedures and SQL/PSM

Stored procedures

- Program modules stored by the DBMS at the database server
- Can be functions or procedures
- SQL/PSM (SQL/Persistent Stored Modules)
 - Extensions to SQL
 - Include general-purpose programming constructs in SQL

Database Stored Procedures and Functions

- Persistent stored modules
 - Stored persistently by the DBMS
- Useful:
 - When database program is needed by several applications
 - To reduce data transfer and communication cost between client and server in certain situations
 - To enhance modeling power provided by views

Database Stored Procedures and Functions (cont'd.)

Declaring stored procedures:

```
CREATE PROCEDURE cedure name> (<parameters>)
<local declarations>
cprocedure body> ;
declaring a function, a return type is necessary,
 so the declaration form is

CREATE FUNCTION <function name> (<parameters>)

RETURNS <return type>
<local declarations>
<function body> ;
```

Database Stored Procedures and Functions (cont'd.)

- Each parameter has parameter type
 - Parameter type: one of the SQL data types
 - Parameter mode: IN, OUT, or INOUT
- Calling a stored procedure:

```
CALL  cargument list>) ;
```

SQL/PSM: Extending SQL for Specifying Persistent Stored Modules

Conditional branching statement:

```
IF <condition> THEN <statement list>
ELSEIF <condition> THEN <statement list>
...
ELSEIF <condition> THEN <statement list>
ELSE <statement list>
END IF ;
```

SQL/PSM (cont'd.)

Constructs for looping

Figure 10.14 Declaring a function in SQL/PSM.

```
//Function PSM1:

 CREATE FUNCTION Dept size(IN deptno INTEGER)

1) RETURNS VARCHAR [7]
DECLARE No of emps INTEGER ;
3) SELECT COUNT(*) INTO No of emps
4) FROM EMPLOYEE WHERE Dno = deptno ;
5) IF No of emps > 100 THEN RETURN "HUGE"
6) ELSEIF No of emps > 25 THEN RETURN "LARGE"
7) ELSEIF No of emps > 10 THEN RETURN "MEDIUM"
8) ELSE RETURN "SMALL"
9) END IF ;
```

Comparing the Three Approaches

- Embedded SQL Approach
 - Query text checked for syntax errors and validated against database schema at compile time
 - For complex applications where queries have to be generated at runtime
 - Function call approach more suitable

Comparing the Three Approaches (cont'd.)

- Library of Function Calls Approach
 - More flexibility
 - More complex programming
 - No checking of syntax done at compile time
- Database Programming Language Approach
 - Does not suffer from the impedance mismatch problem
 - Programmers must learn a new language

Summary

- Techniques for database programming
 - Embedded SQL
 - SQLJ
 - Function call libraries
 - SQL/CLI standard
 - JDBC class library
 - Stored procedures
 - SQL/PSM