

SQL in Real Programs

- We have seen only how SQL is used at the generic query interface --- an environment where we sit at a terminal and ask queries of a database.
- Reality is almost always different: conventional programs interacting with SQL.
- Why?

Three-Tier Architecture

- A common environment for using a database has three tiers of processors:
 - 1. Web servers --- talk to the user.
 - 2. Application servers --- execute the "business logic".
 - 3. Database servers --- get what the app servers need from the database.

See Chapter 9, Figure 1

3-Tier Architecture

Example: Amazon

- Database tier holds the information about products, customers, etc.
- Application tier ("business logic") includes things like
 "What do I do after someone clicks 'checkout'?"
 - Answer: Show the "How will you pay for this?" screen.
- Web-server tier handles preparation and display of Web pages

Environments, Clients, Connections

- SQL defines a specific meaning of environment, which includes clusters and catalogs as organizational elements.
 - A cluster defines the maximum scope of a DB operation
 - A catalog contains a number of uniquely named schemas
 - → See next slide
- A SQL environment also includes (normally many of) these:
 - Client a program that queries the database
 - In the 3-tier architecture, the application programs (middle tier) are the clients
 - Connection a communications channels between the database and a client
 - Databases support some number of simultaneous connections, so clients can connect, submit statements (queries or modifications), and then disconnect.
 - → See Chapter 9, Figure 4
- A <u>session</u> is the sequence of statements and responses that is exchanged over a connection.

Schema and Organizational Elements of the SQL Environment

Client / Server Interactions

Declaring a Schema

 You can create an entire schema all at once CREATE SCHEMA MovieSchema CREATE TABLE Movies (...)

....

CREATE VIEW MovieProd AS ...

....

CREATE ...other types of things...;

and make it belong to a catalog (syntax not shown)

You can set a current catalog and/or schema

```
SET CATALOG MovieCatalog; SET SCHEMA MovieSchema;
```

 In the absence of a current catalog and schema, you may need to use a table's fully qualified name

MovieCatalog.MovieSchema.Movies

Approaches to Programming With SQL

- Code in a specialized language is stored in the database itself (e.g., stored procedure languages such as PSM and PL/SQL).
- SQL statements are embedded in a host language (e.g., C).
 - Approach 2 out of scope for CMPS 182
- 3. Connection tools/libraries are used to allow a conventional language to access a database (e.g., CLI, JDBC).

Approach 1: Stored Procedures

- PSM, or "persistent stored modules," allows us to store procedures as database schema elements.
- PSM = a mixture of conventional statements (if, while, etc.) and SQL.
- Lets us do things we cannot do in SQL alone.

The Procedure

CREATE PROCEDURE JoeMenu (IN b CHAR(20), IN p REAL Parameters are both read-only, not changed The body --- a single insertion

Basic PSM Form

```
CREATE PROCEDURE < name > (
 <parameter list> )
 <optional local declarations>
 <body>;

 Function alternative:

CREATE FUNCTION < name > (
 <parameter list> ) RETURNS <type>
```

Parameters in PSM

- Unlike the usual name-type pairs in languages like C, PSM uses mode-name-type triples, where the mode can be:
 - IN = procedure uses value, does not change value.
 - OUT = procedure changes, does not use.
 - INOUT = both.
- Function parameters must be of mode IN.
 Functions returns a value, but must have no side-effects.

Example: Stored Procedure

Let's write a procedure that takes two arguments b and p, and adds a tuple to Sells(bar, beer, price) that has bar = 'Joe''s Bar', beer = b, and price = p.

Used by Joe to add to his menu more easily.

The Procedure

CREATE PROCEDURE JoeMenu (IN b CHAR(20), IN p REAL Parameters are both read-only, not changed The body --- a single insertion

Invoking Procedures

- Use SQL/PSM statement CALL, with the name of the desired procedure and arguments.
- Example:

```
CALL JoeMenu ('Moosedrool', 5.00);
```

 Functions may be used in SQL expressions wherever a value of their return type is appropriate.

Example: IF (continued)

```
CREATE FUNCTION Rate (IN b CHAR(20))
 Number of
 RETURNS CHAR(10)
 customers of
 DECLARE cust INTEGER;
 bar b
  BEGIN
 SET cust = (SELECT COUNT(*) FROM Frequents
 WHERE bar = b);
 IF cust < 100 THEN RETURN 'unpopular'
 ELSEIF cust < 200 THEN RETURN 'average
 ELSE RETURN 'popular'
 Nested
 END IF;
 IF statement
 Return occurs here, not at
 one of the RETURN statements
 18
```

Kinds of PSM statements – (1)

- RETURN <expression> sets the return value of a function.
 - Unlike C, etc., RETURN does not terminate function execution.
- DECLARE <name> <type> used to declare local variables.
- BEGIN . . . END for groups of statements.
 - Separate statements by semicolons.

Kinds of PSM Statements – (2)

Assignment statements:
 SET <variable> = <expression>;

• Example: SET b = 'Bud';

 Statement labels: give a statement a label by prefixing a name and a colon.

IF Statements

```
 Simplest form:
 IF <condition> THEN
 <statements(s)>
 END IF;
```

- Add ELSE <statement(s)> if desired, as IF . . . THEN . . . ELSE . . . END IF;
- Add additional cases by ELSEIF <statements(s)>:
 IF ... THEN ... ELSEIF ... THEN ... ELSEIF ...
 THEN ... ELSE ... END IF;

Example: IF

- Let's rate bars by how many customers they have, based on Frequents(drinker,bar).
 - <100 customers: 'unpopular'.
 - 100-199 customers: 'average'.
 - >= 200 customers: 'popular'.
- Function Rate(b) rates bar b.

Example: IF (continued)

```
CREATE FUNCTION Rate (IN b CHAR(20))
 Number of
 RETURNS CHAR(10)
 customers of
 DECLARE cust INTEGER;
 bar b
  BEGIN
 SET cust = (SELECT COUNT(*) FROM Frequents
 WHERE bar = b);
 IF cust < 100 THEN RETURN 'unpopular'
 ELSEIF cust < 200 THEN RETURN 'average
 ELSE RETURN 'popular'
 Nested
 END IF;
 IF statement
 Return occurs here, not at
 one of the RETURN statements
 23
```

Loops

Basic form:

```
<loop name>: LOOP <statements>
 END LOOP;
```

Exit from a loop by:
 LEAVE < loop name >

Example: Exiting a Loop

```
loop1: LOOP
 LEAVE loop1; ← If this statement is executed . . .
END LOOP;
 Control winds up here
```

Other Loop Forms

WHILE <condition>
 DO <statements>

 END WHILE;

REPEAT <statements>
 UNTIL <condition>
 END REPEAT;

Queries

- General SELECT-FROM-WHERE queries are not permitted in PSM.
- There are three ways to get the effect of a query:
 - 1. Queries producing one value can be the expression in an assignment.
 - 2. Single-row SELECT . . . INTO ...
 - 3. Cursors

Example: Assignment/Query

 Using local variable p and Sells(bar, beer, price), we can get the price Joe charges for Bud by:

```
SET p = (SELECT price FROM Sells
WHERE bar = 'Joe''s Bar'
AND beer = 'Bud');
```

SELECT . . . INTO ...

 Another way to get the value of a query that returns one tuple is by placing INTO <variable> after the SELECT clause.

Example:

```
SELECT price INTO p
FROM Sells
WHERE bar = 'Joe''s Bar'
AND beer = 'Bud';
```

Cursors

 A cursor is essentially a tuple-variable that ranges over all tuples in the result of some query.

Declare a cursor c by:
 DECLARE c CURSOR FOR <query>;

The Needed Declarations

```
CREATE PROCEDURE JoeGouge()
 Used to hold
  DECLARE theBeer CHAR(20);
 beer-price pairs
 when fetching
  DECLARE the Price REAL;
 through cursor c
  DECLARE NotFound CONDITION FOR
 SQLSTATE '02000';
 Returns Joe's menu
  DECLARE c CURSOR FOR
 (SELECT beer, price FROM Sells
 WHERE bar = 'Joe' 's Bar');
```

The Procedure Body

```
BEGIN
 Check if the recent
  OPEN c;
 FETCH failed to
  menuLoop: LOOP
 get a tuple
 <u>FETCH c INTO theBeer, thePrice;</u>
 IF NotFound THEN LEAVE menuLoop END IF;
 IF thePrice < 3.00 THEN
 UPDATE Sells SET price = thePrice + 1.00
 WHERE bar = 'Joe' 's Bar' AND beer = theBeer;
 END IF;
  END LOOP;
  CLOSE c;
 If Joe charges less than $3 for
 the beer, raise its price at
END;
 Joe's Bar by $1.
```

Opening and Closing Cursors

To use cursor c, we must issue the command:
 OPEN c;

• The query of *c* is evaluated, and *c* is set to point to the first tuple of the result.

• When finished with *c*, issue command:

CLOSE c;

Fetching Tuples From a Cursor

 To get the next tuple from cursor c, issue command:

FETCH FROM c INTO x1, x2,...,xn;

- The x's are a list of variables, one for each component of the tuples referred to by c.
- c is moved automatically to the next tuple.

Breaking Cursor Loops – (1)

 The usual way to use a cursor is to create a loop with a FETCH statement, and do something with each tuple fetched.

 A tricky point is how we get out of the loop when the cursor has no more tuples to deliver.

Breaking Cursor Loops – (2)

- Each SQL operation returns a status, which is a 5digit character string.
 - For example:
 - '00000' means "Everything OK,"
 - '02000' means "Failed to find a tuple."
- In PSM, we can get the value of the status in a variable called SQLSTATE.

Breaking Cursor Loops – (3)

 We may declare a condition, which is a boolean variable that is true if and only if SQLSTATE has a particular value.

 Example: We can declare condition NotFound to represent 02000 by:

```
DECLARE NotFound CONDITION FOR SQLSTATE '02000';
```

Breaking Cursor Loops – (4)

• The structure of a cursor loop is thus:

```
cursorLoop: LOOP
 ...
 FETCH c INTO ...;
 IF NotFound THEN LEAVE cursorLoop;
 END IF;
 ...
END LOOP;
```

Example: Cursor

Let's write a procedure that examines
 Sells(bar, beer, price), and raises by one dollar
 the price of all beers at Joe's Bar that are
 under three dollars.

 Yes, we could write this as a simple UPDATE, but the details are instructive anyway.

The Needed Declarations

```
CREATE PROCEDURE JoeGouge()
 Used to hold
  DECLARE theBeer CHAR(20);
 beer-price pairs
 when fetching
  DECLARE the Price REAL;
 through cursor c
  DECLARE NotFound CONDITION FOR
 SQLSTATE '02000';
 Returns Joe's menu
  DECLARE c CURSOR FOR
 (SELECT beer, price FROM Sells
 WHERE bar = 'Joe' 's Bar');
```

The Procedure Body

```
BEGIN
 Check if the recent
  OPEN c;
 FETCH failed to
  menuLoop: LOOP
 get a tuple
 <u>FETCH c INTO theBeer, thePrice;</u>
 IF NotFound THEN LEAVE menuLoop END IF;
 IF thePrice < 3.00 THEN
 UPDATE Sells SET price = thePrice + 1.00
 WHERE bar = 'Joe' 's Bar' AND beer = theBeer;
 END IF;
  END LOOP;
  CLOSE c;
 If Joe charges less than $3 for
 the beer, raise its price at
END;
 Joe's Bar by $1.
```

PL/SQL

- Oracle uses a variant of SQL/PSM which it calls PL/SQL.
- PL/SQL not only allows you to create and store procedures or functions, but it can be run from the *generic query interface* (sqlplus), like any SQL statement.
- Triggers are a part of PL/SQL.

Approach 3: Host Language/SQL Interfaces via Libraries

- The third approach to connecting databases to conventional languages is to use library calls.
 - 1. C + CLI
 - 2. Java + JDBC
 - 3. PHP + PEAR/DB

SQL/CLI

- Instead of using a preprocessor (as in embedded SQL), we can use a library of functions.
 - The library for C is called SQL/CLI = "Call-Level Interface."

JDBC

- Java Database Connectivity (JDBC) is a library similar to SQL/CLI, but with Java as the host language.
- Like CLI, but with a few differences.

Making a Connection

```
The JDBC classes
 import | java.sql.*;
 Class.forName (com.mysql.jdbc.Driver
 Connection myCon =
 DriverManager.getConnection (...);
 The driver
 URL of the database
Loaded by
 for mySql;
 your name, and password
forName
 others exist
 go here.
```

Statements

- JDBC provides two classes:
 - Statement is an object that can accept a string that is a SQL statement and can execute such a string.
 - 2. PreparedStatement is an object that has an associated SQL statement ready to execute.

Creating Statements

 The Connection class has methods to create Statements and PreparedStatements.

```
Statement stat1 = myCon.createStatement();
PreparedStatement stat2 =
  myCon.createStatement(
 "SELECT beer, price FROM Sells" +
 "WHERE bar = 'Joe' 's Bar' "
 createStatement with no argument returns
 a Statement; with one argument it returns
 a PreparedStatement.
```

Executing SQL Statements

- JDBC distinguishes queries from modifications, which it calls "updates."
- Statement and PreparedStatement each have methods executeQuery and executeUpdate.
 - For Statements: one argument: the query or modification to be executed.
 - For PreparedStatements: no argument.

Example: Update

stat1 is a Statement.

We can use it to insert a tuple:

```
stat1.executeUpdate(
  "INSERT INTO Sells " +
  "VALUES('Brass Rail', 'Bud', 3.00)"
);
```

Example: Query

 stat2 is a PreparedStatement holding the query "SELECT beer, price FROM Sells WHERE bar = 'Joe' 's Bar' ".

executeQuery returns an object of class ResultSet;
 we'll examine that soon.

The query:

ResultSet menu = stat2.executeQuery();

Accessing the ResultSet

- An object of type ResultSet is a lot like a cursor.
- Method next() advances the "cursor" to the next tuple.
 - The first time next() is applied, it gets the first tuple.
 - If there are no more tuples, next() returns the value false.

Accessing Components of Tuples

- When a ResultSet refers to a tuple, we can get the components of that tuple by applying certain methods to the ResultSet.
- Method getX (i), where X is some type, and i is the component number, returns the value of that component.
 - The value must have type X.

Example: Accessing Components

 Menu = ResultSet for query "SELECT beer, price FROM Sells WHERE bar = 'Joe' 's Bar' ".

Access beer and price from each tuple by:

```
while ( Menu.next() ) {
  theBeer = Menu.getString(1);
  thePrice = Menu.getFloat(2);
  /*something with theBeer and
  thePrice*/
}
```

Approach 2: Embedded SQL

- Key idea: A preprocessor turns SQL statements into procedure calls that fit with the surrounding hostlanguage code.
- All embedded SQL statements begin with EXEC SQL, so the preprocessor can find them easily.

 Approach 2 (all the remaining slides in this set) is out of scope for CMPS 182

Shared Variables

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

EXEC SQL BEGIN DECLARE SECTION;

Always
needed host-language declarations>
EXEC SQL END DECLARE SECTION;

Use of Shared Variables

- In SQL, the shared variables must be preceded by a colon.
 - They may be used as if they were 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 the Sells(bar, beer, price) relation.

Example: C with SQL

```
EXEC SQL BEGIN DECLARE SECTION;
 Note 21-char
  char theBar[21], theBeer[21];
 arrays needed
 for 20 chars +
  float the Price;
 endmarker
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.

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)>;

 You can write a macro NOT_FOUND that 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
 loops
  EXEC SQL FETCH c
 INTO:theBeer,:thePrice;
 if (NOT FOUND) break;
  /* format and print theBeer and thePrice */
EXEC SQL CLOSE CURSOR c;
```

Need for Dynamic SQL

- Most applications use specific queries and modification statements to interact with the database.
 - The DBMS compiles EXEC SQL ... statements into specific procedure calls and produces an ordinary host-language program that uses a library.

Dynamic SQL

- Preparing a query:
 EXEC SQL PREPARE <query-name>
 FROM <text of the query>;
- Executing a query:
 EXEC SQL EXECUTE <query-name>;
- "Prepare" means 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) {
  /* issue SQL> prompt */
  /* read user's query into array query */
  EXEC SQL PREPARE G FROM :query;
  EXEC SQL EXECUTE q;
 q is an SQL "query 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;
```