Database Systems Application Development

H. Turgut Uyar Şule Öğüdücü

2002-2012

License

©2002-2012 T. Uyar, Ş. Öğüdücü

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- ► Noncommercial You may not use this work for commercial purposes.
- Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Topics

Application Development

Introduction Embedded SQL ODBC **JDBC**

SQL

Stored Procedures Views Permissions Tips

Introduction

- using the database language in conjunction with a general-purpose programming language
- ▶ general-purpose language: host language
- ▶ mismatch between SQL and the host language:
 - ► SQL operations on sets
 - ▶ iteration constructs in programming languages

Program Structure

- connect
 - ▶ server, database, username, password
- run statements as needed:
 - update operations return number of affected rows
 - query operations return result sets
 - → iterate over rows
- ▶ disconnect

Approaches

- ▶ application programming interface (API)
- ▶ embedded SQL
- ► ODBC
- ► language standard interfaces

Application Programming Interface

- ▶ using the library functions of the SQL server
- ▶ pros: fast
- ► cons: specific to the SQL product

```
API Example

Example (PostgreSQL - C)

#include <libpq-fe.h>

int main(int argc, char *argv[])
{
 /* connect */
 /* execute query */
 /* disconnect */
}
```

7 / 65

API Example

9 / 65

API Example

API Example


```
Example (processing the result set)

for (i = 0; i < PQntuples(result); i++) {
 title = PQgetvalue(result, i, 0);
 score = PQgetvalue(result, i, 1);
 ...
}</pre>
PQclear(result);
```

Embedded SQL

- stages:
 - 1. mark SQL statements within host language code: EXEC SQL
 - 2. embedded SQL preprocessor: embedded SQL directives \rightarrow API calls
 - 3. host language compiler
- ▶ pros: fast, standard
- ▶ cons: difficult, does not support most languages

skip Embedded SQL

Embedded SQL Standard

- sharing variables with the host language
- error control
- adapting query results

....

Variable Sharing

Syntax

EXEC SQL BEGIN DECLARE SECTION; shared variables
EXEC SQL END DECLARE SECTION;

▶ ':' in front of host language variables in SQL statements

Error Control

Error Processing

```
EXEC SQL WHENEVER
{ SQLERROR | SQLWARNING | NOT FOUND }
{ STOP | CONTINUE | DO command | GOTO label }
```

16 / 65

Adapting Query Results

Cursors

```
EXEC SQL DECLARE cursor_name CURSOR FOR
 SELECT ...;
EXEC SQL OPEN cursor_name;
EXEC SQL FETCH IN cursor_name INTO variables;
EXEC SQL CLOSE cursor_name;
```

- query is not executed when cursor is defined
- lacktriangle it is executed when cursor is opened
 - cursor points to first element in the result set

Embedded SQL Example

```
Example (connecting)
```

```
EXEC SQL BEGIN DECLARE SECTION;
int year;
char *title = NULL, *score = NULL;
EXEC SQL END DECLARE SECTION;

EXEC SQL CONNECT TO imdb
 USER itucs IDENTIFIED BY itucs;

/* process query */

EXEC SQL DISCONNECT;
```

18 / 6

Embedded SQL Example

```
Example (processing query)
scanf("%d", &year);
EXEC SQL DECLARE c_query CURSOR FOR
 SELECT TITLE, SCORE FROM MOVIE
 WHERE (YR = :year);
EXEC SQL OPEN c_query;

/* execute query */

EXEC SQL CLOSE c_query;
EXEC SQL COMMIT;
```

Embedded SQL Example

```
Example (executing query)
EXEC SQL WHENEVER NOT FOUND DO break;
while (1) {
 EXEC SQL FETCH c_query INTO :title, :score;
 ...
}
```

20 / 65

ODBC

- ► ODBC: Open DataBase Connectivity a service layer between the application and the server
- pros: standard
- cons: slow

ODBC Example

ODBC Architecture

- application
- driver manager
 - registers the ODBC drivers
 - transfers requests from application to driver
- driver
 - translates and transfers requests to data source
- data source
 - processes instructions from the driver

21 / 65

```
ODBC Example
```

```
Example (processing the result set)
echo "\n";
while (odbc_fetch_row($result)) {
 $title = odbc_result($result, "title");
 $score = odbc_result($result, "score");
 echo "\n";
 echo " $title\n";
 echo " $title\n";
 echo " $score\n";
 echo "
```

24 /

JDBC

- ▶ JDBC: Java DataBase Connectivity
- ▶ same architectural concepts as in ODBC
 - different types of drivers
- ▶ JDBC URL for connection
 - jdbc:<subprotocol>:<parameters>
- matching Java and SQL data types

JDBC Drivers

- ► Type I: bridges
 - ► translate into non-native calls (for example ODBC)
- ► Type II: direct translation via non-Java driver
 - ▶ translate into API of data source (for example C++)
- ► Type III: network bridges
 - connect to middleware server for translating into API of data source
- ► Type IV: direct translation via Java driver
 - ► communicate with DBMS through Java sockets

25 / 65

26 / 65

JDBC Flow

- ▶ get a connection object
 - $\blacktriangleright \ \, \mathsf{static:} \ \, \mathsf{DriverManager.getConnection}() \, \to \, \mathsf{Connection}$
- create a statement object on the connection
 - ▶ Connection.createStatement() \rightarrow Statement
- execute the query
 - $\blacktriangleright \ \ \, \mathsf{read} \colon \mathsf{Statement.executeQuery}(\mathsf{query}) \, \to \mathsf{ResultSet}$
 - insert, update, delete: Statement.executeUpdate(query)
- process the results
- ► close resources which are no longer needed (result sets, statements, connections)

Processing Results

- ResultSet is an iterator
 - whether there are more rows: ResultSet.hasNext()
 - proceed to the next row: ResultSet.next()
- ▶ convert and transfer data in the row to variables
 - by column name: ResultSet.getXXX(name)
 - ▶ by column order: ResultSet.getXXX(order)

27 / 65

Data Type Conversions

SQL type	Java class	ResultSet method
BIT	Boolean	getBoolean()
CHAR	String	getString()
VARCHAR	String	getString()
DOUBLE	Double	getDouble()
FLOAT	Float	getDouble()
INTEGER	Integer	getInt()
REAL	Double	getFloat()
DATE	java.sql.Date	getDate()
TIME	java.sql.Time	getTime()
TIMESTAMP	java.sql.TimeStamp	getTimestamp()

JDBC Example

Example (loading the database driver)

```
try {
 Class.forName("org.postgresql.Driver");
} catch (ClassNotFoundException e) {
 // PostgreSQL driver not installed
}
```

29 / 65


```
JDBC Example
```

32 / 65

Prepared Statements

- prepared statements can be reused by changing parameter values
- ▶ creating:

 Connection.prepareStatement(query) \rightarrow

 PreparedStatement
- placeholder for parameters in query: '?'
 values must be set before executing:
 PreparedStatement.setXXX(order, value)
- executing: PreparedStatement.executeQuery()
 or PreparedStatement.executeUpdate()

Prepared Statement Example

34 / 65

```
Result Set Example
```

```
Example (listing movie titles in a year)
String query = String.format(
 "SELECT TITLE FROM MOVIE WHERE (YR = %d)",
 year);
Statement stmt = conn.createStatement();
ResultSet results = stmt.executeQuery(query);
while (results.next()) {
 String title = results.getString("TITLE");
 System.out.println("Title: " + title),
}
results.close();
stmt.close();
```

JDBC Example

```
Example (deleting)

String query = "DELETE FROM MOVIE" +
 " WHERE (ID = ?)";

PreparedStatement stmt =
 conn.prepareStatement(query);

stmt.setInt(1, movie.getId());

stmt.executeUpdate();

stmt.close();
```

Example (updating) String query = "UPDATE MOVIE SET YR = ?" + " WHERE (ID = ?)"; PreparedStatement stmt = conn.prepareStatement(query); stmt.setInt(1, movie.getYear()); stmt.setInt(2, movie.getId()); stmt.executeUpdate(); stmt.close();

Closing Resources

▶ it is recommended to close resources such as results sets and statements in the finally part of try - catch - finally blocks

38 / 6

Resource Closing Example

```
Statement stmt = conn.createStatement();
ResultSet results = null;
try {
 results = stmt.executeQuery(query);
 ...
} catch (SQLException e) {
 ...
} finally {
 results.close();
 stmt.close();
}
```

Auto-Generated Identity Values

- to obtain auto-generated identity values, use the RETURN_GENERATED_KEYS flag when creating the statement
- \blacktriangleright after executing the statement: $\texttt{Statement.getGeneratedKeys()} \rightarrow \texttt{ResultSet}$

40 / 6

Auto-Generated Keys Example

Batch Mode

- accumulating statements to run them in batches might be faster
- ▶ get the connection out of "auto commit" mode
- ► accumulate: Statement.addBatch(query)
- execute accumulated statements: Statement.executeBatch()
- finalizing changes: Connection.commit()

Batch Mode Example

```
stmt = conn.createStatement( ... );
conn.setAutoCommit(false);
int queryCount = 0;
int batchSize = 100;
for ( ... ) {
 stmt.addBatch(query);
 queryCount++;
 if (queryCount % batchSize == 0) {
 stmt.executeBatch();
 conn.commit();
 }
}
```

Fetch Size

- ▶ the JDBC drivers prefetch rows from the query
- ▶ increases performance, but also increases memory usage
- ► setting a smaller fetch size decreases memory usage: Statement.setFetchSize(count)

43 / 65

Fetch Size Example

```
stmt.setFetchSize(1);
// MySQL
stmt.setFetchSize(Integer.MIN_VALUE)
```

AE / 6E

Stored Procedures

- ▶ implementing functionality in the database server
 - ▶ languages: SQL, PL/SQL, C, ...
- ▶ not recommended
 - ▶ not portable
 - not scalable
 - ▶ database servers are not optimized for business logic
 - \rightarrow implement business logic on the application server

46 / 65

Creating Functions

Statement

```
CREATE FUNCTION
  function_name([parameter_type [, ...]])
  RETURNS return_type
  AS function_body
  LANGUAGE language_name
```

▶ first parameter \$1, second parameter \$2, ...

SQL Function Example

```
Example (calculating new score)
$1: old score, $2: old votes, $3: new vote

CREATE FUNCTION NEW_SCORE(float, int, int)
 RETURNS float
 AS 'SELECT ($1*$2+$3) / ($2+1);'
 LANGUAGE 'sql'
```

5

Triggers

Definition

trigger: a function that will be automatically activated on an event

▶ can be useful for maintaining integrity

Creating Triggers

Statement

```
CREATE TRIGGER trigger_name
  { BEFORE | AFTER } { event [ OR ... ] }
ON table_name
  [ FOR [ EACH ] { ROW | STATEMENT } ]
EXECUTE PROCEDURE function_name(...)
```

- ► PL/pgSQL:
 - ▶ old: tuple before the operation
 - ▶ new: tuple after the operation

49 / 65

50 / 65

Trigger Example

```
Example (let SCORE * VOTES be kept in the POINTS column)
```

```
CREATE FUNCTION UPDATE_MOVIE_POINTS()
  RETURNS opaque
  AS 'BEGIN
 new.POINTS = new.SCORE * new.VOTES;
 RETURN new;
  END;'
LANGUAGE 'plpgsql'
```

51 / 65

Trigger Example

Example (calculate POINTS automatically on updates)

```
CREATE TRIGGER UPDATE_MOVIE
BEFORE INSERT OR UPDATE ON MOVIE
FOR EACH ROW
EXECUTE PROCEDURE UPDATE_MOVIE_POINTS()
```

52 / 65

Views

- presenting a derived table like a base table
- isolating users and application programs from changes in database structure

Creating Views

Statement

```
CREATE VIEW view_name AS SELECT ...
```

 $\,\blacktriangleright\,$ the SELECT query will be executed every time the view is used

View Example

Example

```
CREATE VIEW NEW_MOVIE AS
SELECT ID, TITLE, YR FROM MOVIE
WHERE (YR > 1995)

SELECT * FROM NEW_MOVIE
```

Updating Views

- changes have to performed on the base tables
 - rules need to be defined

Creating Rules

```
CREATE RULE rule_name AS
ON event TO view_name
[ WHERE condition ]
DO [ INSTEAD ] sql_statement
```

56 / 65

View Rule Example

Example

```
UPDATE NEW_MOVIE SET TITLE='...'
WHERE (ID = 1)

CREATE RULE UPDATE_TITLE AS
ON UPDATE TO NEW_MOVIE
DO INSTEAD
 UPDATE MOVIE SET TITLE = new.TITLE
 WHERE (ID = old.ID)
```

Permissions

- subject: active entities (user, group)
- ▶ object: passive entities (table, column, view, ...)
- owner of object determines permissions of other subjects: discretionary access control

7 / 65

SQL Permissions

Granting Permissions

```
GRANT permission_name [, ...]
  ON object_name TO subject_name
[ WITH GRANT OPTION ]
```

Revoking Permissions

```
REVOKE permission_name
ON object_name FROM subject_name
```

Permission Examples

```
Example (granting permissions on a table)
```

```
GRANT SELECT, INSERT, UPDATE ON MOVIE TO 'itucs'
```

Example (revoking permissions on a table)

```
REVOKE INSERT ON MOVIE FROM 'itucs'
```

59 / 65

60 / 65

Indexes

- ► some operations require sorting: ORDER BY, DISTINCT, GROUP BY, UNION, ...
- creating indexes speeds up queries
 - ▶ slows down insert and update operations

Statement

```
CREATE [ UNIQUE ] INDEX index_name
 ON table_name(column_name [, ...])
```

Bulk Data Transfer

- ▶ use vendor-specific bulk data transfer commands instead of inserting or deleting one-by-one
- $\,\blacktriangleright\,$ export to / import from tab separated value files

61 / 65

Bulk Data Transfer

PostgreSQL

```
COPY table_name (column_name [, ...])
TO 'output_file_path'

COPY table_name (column_name [, ...])
FROM 'input_file_path'
```

63 / 65

Bulk Data Transfer

```
MySQL
```

```
SELECT column_name [, ...] FROM table_name
INTO OUTFILE 'output_file_path'
LOAD DATA INFILE 'input_file_path'
INTO TABLE table_name (column_name [, ...])
```

64 / 65

References

Required Reading: Date

- ► Chapter 4: An Introduction to SQL
 - ▶ 4.6. Embedded SQL
- ► Chapter 9: Integrity
 - ▶ 9.11. Triggers (a Digression)
- ► Chapter 10: Views

Supplementary Reference: Ramakrishnan, Gehrke

► Chapter 6: Database Application Development