

Chapter 12 SQL Application Programming Techniques Using C and Java

Construction and Operation

Ch. 12: Database programming

- embedded/dynamic SQL
- function call
- stored procedure and function

Ch. 4: SQL

- Data Definition Language
 - > base table, view

Ch. 5: SQL

- Data Manipulation Language
 - > Query: SELECT
 - > Update: INSERT, DELETE, UPDATE

Objectives

To access a database from an application program (as opposed to interactive interfaces)

- 12.1 Database Programming
 - 12.2 Embedded/dynamic SQL and SQLJ
 - 12.3 Functions Calls, SQL/CLI and JDBC
 - 12.4 Stored Procedures, SQL/PSM
- 12.5 Comparing the Three Approaches

Database Programming Approaches

- Embedded SQL
 - SQL statements are embedded in a general-purpose programming language, e.g., C, Java, Pascal
- Call Level Interface (CLI)
 - library of database functions
 - available to the host language for database calls;
 known as an API
- A brand new, full-fledged language
 - stored procedures and functions
 - minimizes impedance mismatch

Impedance Mismatch

- Incompatibilities between a host programming language and the database model, e.g.,
 - type mismatch and incompatibilities
 - DATE, TIME, TIMESTAMP, etc.
 - requires a new binding for each language
 - Set-at-a-time vs. record-at-a-time processing
 - need special iterators to loop over query results and manipulate individual values

Steps in Database Programming

- 1. Client program opens a connection to the database server
- Client program submits queries to and/or updates the database
- 3. When database access is no longer needed, client program terminates the connection

Embedded SQL

- Most SQL statements can be embedded in a generalpurpose host programming language such as C, Java, Pascal
- An embedded SQL statement is distinguished from the host language statements by EXEC SQL and a matching END-EXEC (or ";" semicolon)
 - shared variables (used in both languages) usually prefixed with a colon (:) in SQL

```
EXEC SQL
select FNAME, LNAME, ADDRESS, SALARY
into :fname, :lname, :address, :salary
from EMPLOYEE where SSN = :ssn
END-EXEC

AP: C, Java, ...
```

Example: Variable Declaration in Language C

- Variables inside **DECLARE** are shared and can appear (while prefixed by a colon) in SQL statements
- **SQLCODE** is used to communicate errors/exceptions between the database and the program

```
EXEC SQL
select FNAME, LNAME, ADDRESS, SALARY
into:fname,:lname,:address,:salary
from EMPLOYEE where SSN == :ssn;
...
```


SQL Commands for Connecting to a Database

- Connection
 - multiple connections are possible but only one is active

CONNECT TO server-name **AS** connection-name **AUTHORIZATION** user-account-info;

- Change from an active connection to another one SET CONNECTION connection-name;
- Disconnection

DISCONNECT connection-name;

Example: Embedded SQL in C

```
loop = 1;
while (loop) {
  prompt ("Enter SSN: ", ssn);
  EXEC SQL
 select FNAME, LNAME, ADDRESS, SALARY
 into :fname, :lname, :address, :salary ← Shared variables
 from EMPLOYEE where SSN = :ssn;
  else printf("SSN does not exist: ", ssn); ← Shared variables
  prompt("More SSN? (1=yes, 0=no): ", loop);
```


Cursor for Multiple Tuples

- A *cursor* (iterator) is needed to process multiple tuples
- FETCH commands move the cursor to the next tuple
- CLOSE CURSOR indicates that the processing of query results has been completed


```
...
while(...) {
 FETCH from EMP ...
 ...
 }
...
```

C Program

Program segment E2, a C program segment that uses cursors with embedded SQL for update purposes.

```
//Program Segment E2:
 prompt("Enter the Department Name: ", dname);
0)
 EXEC SQL
1)
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 \_ // declare a cursor EMP
 from EMPLOYEE where DNO = :dnumber
6)
7)
 FOR UPDATE OF SALARY;
8)
 EXEC SQL OPEN EMP ;
9)
 EXEC SQL FETCH from EMP into :ssn, :fname, :minit, :lname, :salary ;
10)
 while (SQLCODE == 0) {
 printf("Employee name is:", fname, minit, lname)
11)
 prompt("Enter the raise amount: ", raise);
12)
 EXEC SQL
13)
14)
 update EMPLOYEE
15)
 set SALARY = SALARY + :raise
 ·Fetch
16)
 where CURRENT OF EMP ;
17)
 EXEC SQL FETCH from EMP into :ssn, :fname, :minit, :lname, :salary
18)
19)
 EXEC SQL CLOSE EMP :
```

Embedded SQL in Java

- SQLJ
 - a standard for embedding SQL in Java
- An SQLJ translator converts SQL statements into Java (to be executed thru the *JDBC* interface)
- Certain classes, e.g., java.sql have to be imported

```
//Program Segment E2:
 prompt("Enter the Department Name: ", dname)
 SQLJ
 EXEC SOL
 select DNUMBER into :dnumber
 from DEPARTMENT where DNAME = :dname ;
 translator
 EXEC SQL DECLARE EMP CURSOR FOR
 select SSN, FNAME, MINIT, LNAME, SALARY
 from EMPLOYEE where DNO = :dnumber
 FOR UPDATE OF SALARY ;
 EXEC SQL OPEN EMP :
9) EXEC SQL FETCH from EMP into :ssn, :fname, :minit, :lname, :salary :
10) while (SQLCODE == 0) {
 printf("Employee name is:", fname, minit, lname)
 prompt("Enter the raise amount: ", raise);
 EXEC SQL
 update EMPLOYEE
 set SALARY = SALARY + :raise
 where CURRENT OF EMP ;
 EXEC SQL FETCH from EMP into :ssn, :fname, :minit, :lname, :salary ;
17)
19) EXEC SQL CLOSE EMP :
```

Java + Embedded SQL

Importing classes needed for including SQLJ in JAVA programs in ORACLE, and establishing a connection and default context.

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

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 ;
```


Program segment J1: A JAVA program segment with SQLJ.

```
//Program Segment J1:
 ssn = readEntry("Enter a Social Security Number: ");
 try {
 #sql{select FNAME, MINIT, LNAME, ADDRESS, SALARY
 Embedded
4)
 into :fname, :minit, :lname, :address, :salary
 from EMPLOYEE where SSN = :ssn};
6)
 } catch (SQLException se) {
 System.out.println("Social Security Number does not exist: " + ssn);
 Return ;
 System.out.println(fname + " " + minit + " " + lname + " " + address + " " +
10)
 salary)
```

Multiple Tuples in SQLJ

- SQLJ supports two types of iterators:
 - named iterator: associated with a query result
 - positional iterator: lists only attribute types in a query result
- A **FETCH** operation retrieves the **next tuple** in a query result:

fetch iterator-variable into program-variable

A JAVA program segment that uses a named iterator to print employee information in a particular department.


```
//Program Segment J2A:
 dname = readEntry("Enter the Department Name: ") ;
0)
1)
 try {
2)
 #sql{select DNUMBER into :dnumber
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);
 #sql iterator Emp(String ssn, String fname, String minit, String lname,
9)
 double salary);
 A named iterator
 Emp e = null :
10)
 #sql e = {select ssn, fname, minit, lname, salary
11)
 Retrieve from DB
 from EMPLOYEE where DNO = :dnumber};
12)
13)
 while (e.next()) {
 System.out.printline(e.ssn + " " + e.fname + " " + e.minit + " " + e.lname + " " + e.salary);
14)
 e.lname + " " + e.salary) ;
 Process results
15)
16)
 e.close();
```

A JAVA program segment that uses a positional iterator to print employee information in a particular department.

```
//Program Segment J2B:
 dname = readEntry("Enter the Department Name: ") ;
0)
1)
 try {
2)
 #sql{select DNUMBER into :dnumber
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);
 #sql iterator Emppos(String, String, String, String, double);
positional iterator
9)
10)
 #sql e ={select ssn, fname, minit, lname, salary
 from EMPLOYEE where DNO = :dnumber};
11)
 Retrieve from DB
12)
13)
 #sql {fetch :e into :ssn, :fn, :mi, :ln, :sal} ;
 while (!e.endFetch()) {
14)
 System.out.printline(ssn + " " + fn + " " + mi + " " + ln + " " + sal);
15)
16) #sql {fetch :e into :ssn, :fn, :mi, :ln, :sal} ;
17)
 e.close(); ← close
18)
```

Dynamic SQL

- Objective:
 - executing new (not previously compiled) SQL statements at runtime
 - a program accepts SQL statements from the keyboard at run-time
 - a point-and-click operation translates to certain SQL query
- Dynamic update is relatively simple; dynamic query can be complex
 - because the type and number of retrieved attributes are unknown at compile time

Specifying Queries at Runtime

Program segment E3:

A C program segment that uses dynamic SQL for updating table.

- O. EXEC SQL BEGIN DECLARE SECTION;
- varchar sqlupdatestring[256];
- EXEC SQL END DECLARE SECTION;
- •••
- prompt ("Enter update command:", sqlupdatestring);
- 8. EXEC SQL PREPARE sqlcommand FROM :sqlupdatestring;
- EXEC SQL EXECUTE sqlcommand;

Database Programming with Functional Calls

- Embedded SQL provides static database programming
- API: dynamic database programming with a library of functions
 - advantage: no preprocessor needed (thus more flexible)
 - drawback: SQL syntax checks to be done at run-time

DB Server

```
#include stdio.h;
...
scanf("No.: %5d", MyNum);
```

SQL/CLI Call Level Interface

- A part of the SQL standard
- Provides easy access to several databases within the same program
- Certain libraries (e.g., sqlcli.h for C) have to be installed and available
- SQL statements are dynamically created and passed as string parameters in the calls

Call Level Interface: #include sqlcli.h; ... preprocessor needed SQLConnect(p1,p2, ...); SQLExecute(stmt); ... C program

Embedded SQL:

...
EXEC SQL
SELECT SSN ...
END-EXEC
...

C program

Need preprocesso r

Components of SQL/CLI

- Environment record
 - keeps track of database connections
- Connection record
 - keep tracks of info needed for a particular connection
- Statement record
 - keeps track of info needed for one SQL statement
- Description record
 - keeps track of tuples

Steps in C and SQL/CLI Programming

- 1. Load SQL/CLI libraries
- 2. Declare record handle variables for the above components (called: SQLHENV, SQLHDBC, SQLHSTMT, SQLHDEC)
- 3. Set up an environment record using SQLAllocHandle
- 4. Set up a connection record using SQLAllocHandle
- 5. Set up a statement record using SQLAllocHandle
- **6.** Prepare a statement using SQL/CLI function SQLPrepare
 - 7. Bind parameters to program variables via SQLBindParameter
 - 8. Execute SQL statement via SQLExecute
- **9.** Bind columns in a query to a C variable via SQLBindCol
 - 10. Use SQLFetch to retrieve column values into C variables

Program segment CLI1:

A C program segment with SQL/CLI.


```
//Program CLI1:
 #include sqlcli.h ; ←
0)
1)
 void printSal() {
2)
 SQLHSTMT stmt1 ;
3)
 SQLHDBC con1 :
 - declaratio
4)
 SQLHENV env1 :
 SQLRETURN ret1, ret2, ret3, ret4;
5)
 Setup
6) ret1 = SQLAllocHandle(SQL_HANDLE_ENV, SQL_NULL_HANDLE, &env1);
 if (!ret1) ret2 = SQLAllocHandle(SQL_HANDLE_DBC, env1, &con1) else exit;
7)
 if (!ret2) ret3 = SQLConnect(con1, "dbs", SQL_NTS, "js", SQL_NTS, "xyz", SQL_NTS)
8)
else exit :
9) if (!ret3) ret4 = SQLATlocHandle(SQL_HANDLE_STMT, con1, &stmt1) else exit;
10)
 SQLPrepare(stmt1, "select LNAME, SALARY from EMPLOYEE where SSN = ?", SQL NTS)
 Prepare query
 prompt("Enter a Social Security Number: ", ssn);
11)
12) SQLBindParameter(stmt1, 1, SQL_CHAR, &ssn, 9, &fetchlen1) ;Bind
13) ret1 = SQLExecute(stmt1);
 parameters
14)
 if (!ret1) {
15)
 SQLBindCol(stmt1, 1, SQL_CHAR, &lname, 15, &fetchlen1);
 SQLBindCol(stmt1, 2, SQL_FLOAT, &salary, 4, &fetchlen2);
16)
17)
 ret2 = SQLFetch(stmt1) ;
18)
 if (!ret2) printf(ssn, lname, salary)
 else printf("Social Security Number does not exist: ", ssn) ;
19)
20)
 Process
 results
```

Program segment CLI2, a C program segment that uses SQL/CLI for a query with a collection of tuples in its result.

```
//Program Segment CLI2:
 #include sqlcli.h :
0)
 void printDepartmentEmps() {
2)
 SQLHSTMT stmt1 :
3)
 SQLHDBC con1 :
 declaratio
4)
 SQLHENV env1:
 Setup
 SQLRETURN ret1, ret2, ret3, ret4;
 ret1 = SQLAllocHandle(SQL_HANDLE_ENV, SQL_NULL_HANDLE, &env1);
6)
 records
 if (!ret1) ret2 = SQLAllocHandle(SQL_HANDLE_DBC, env1, &con1) else exit;
7)
 if (!ret2) ret3 = SQLConnect(con1, "dbs", SQL_NTS, "js", SQL_NTS, "xyz", SQL_NTS)
8)
else exit :
 if (!ret3) ret4 = SQLAllocHandle(SQL_HANDLE_STMT, con1, &stmt1) else exit;
9)
 SQLPrepare(stmt1, "select LNAME, SALARY from EMPLOYEE where DNO = ?", SQL_NTS);
10)
11)
 prompt("Enter the Department Number: ", dno);
 Prepare query
12)
 SQLBindParameter(stmt1, 1, SQL_INTEGER, &dno, 4, &fetchlen1)
 Bind
13)
 ret1 = SQLExecute(stmt1) :
14)
 if (!ret1) {
 parameters
15)
 SQLBindCol(stmt1, 1, SQL_CHAR, &lname, 15, &fetchlen1);
 Bind output
16)
 SQLBindCol(stmt1, 2, SQL_FLOAT, &salary, 4, &fetchlen2)
17)
 ret2 = SQLFetch(stmt1) :
 while (!ret2) {
18)
19)
 printf(lname, salary);
 -Iteratively process
20)
 ret2 = SQLFetch(stmt1)
 results
21)
22)
23)
```

Java Database Connectivity

- JDBC: SQL connection function calls for Java programming
- A Java program with JDBC functions can access any relational DBMS that has a JDBC driver
- JDBC allows a program to connect to several databases (known as *data sources*)

Steps in JDBC Database Access

- 1. Import JDBC library (java.sql.*)
- 2. Load JDBC driver: Class.forName("oracle.jdbc.driver.OracleDriver")
- 3. Define appropriate variables
- 4. Create a connect object (via getConnection)
- 5. Create a statement object from the Statement class:
 - (1) PreparedStatment
 - (2) CallableStatement
- 6. Identify statement parameters (to be designated by question marks)
- 7. Bind parameters to program variables
- 8. Execute SQL statement (referenced by an object) via JDBC's executeQuery
- 9. Process query results (returned in an object of type ResultSet)
 - **ResultSet** is a 2-dimentional table

Program segment JDBC1: A JAVA program segment with JDBC.

```
//Program JDBC1:
 import java.io.*;
0)
 import java.sql.*
1)
 class getEmpInfo {
2)
 public static void main (String args []) throws SQLException, IOException {
3)
 try { Class.forName("oracle.jdbc.driver.OracleDriver")
4)
 } catch (ClassNotFoundException x) {
5)
 System.out.println ("Driver could not be loaded");
6)
7)
 String dbacct, passwrd, ssn, lname;
8)
 }-declaratio
 Double salary;
9)
 dbacct = readentry("Enter database account:") ; n
10)
 passwrd = readentry("Enter pasword:");
 connect
11)
 Connection conn = DriverManager.getConnection
12)
 ("jdbc:oracle:oci8:" + dbacct + "/" + passwrd);
13)
 String stmt1 = "select LNAME, SALARY from EMPLOYEE where SSN = ?";
14)
 PreparedStatement p = conn.prepareStatement(stmt1) ;
15)
 ssn = readentry("Enter a Social Security Number: ");
16)
17)
 p.clearParameters() ;
 p.setString(1, ssn); - Bind parameter
18)
 ResultSet r = p.executeQuery();
19)
 while (r.next()) {
20)
 lname = r.getString(1) ;
 | process query results
21)
 salary = r.getDouble(2);
22)
 system.out.printline(lname + salary);
23)
24)
25)
```

Program segment JDBC2, a JAVA program segment that uses JDBC for a query with a collection of tuples in its result.

```
//Program Segment JDBC2:
 import java.io.*;
0)
1)
 import java.sql.*
 class printDepartmentEmps {
2)
 public static void main (String args []) throws SQLException, IOException {
3)
 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, Iname;
 declaratio
9)
 Double salary:
10)
 Integer dno ;
11)
 dbacct = readentry("Enter database account:") ;
12)
 passwrd = readentry("Enter pasword:") ;
 Connection conn = DriverManager.getConnection
13)
 ("jdbc:oracle:oci8:" + dbacct + "/" + passwrd) ;
14)
15)
 dno = readentry("Enter a Department Number: ") ;
 String q = "select LNAME, SALARY from EMPLOYEE where DNO = " +
16)
 dno.tostring() ;
17)
 Statement s = conn.createStatement() ;
 query
18)
 ResultSet r = s.executeQuery(q) ;
19)
 while (r.next()) {
 process
 lname = r.getString(1) ;
20)
 salary = r.getDouble(2);
 query results
21)
 system.out.printline(lname + salary)
22)
23)
24)
```

Database Programming

Database Stored Procedures

 Persistent procedures/functions (modules) are stored locally and executed by the database server (as opposed to execution by clients)

Advantages:

- if the procedure is needed by many applications, it can be invoked by any of them (thus reduce duplications)
- execution by the server reduces communication costs
- enhance the modeling power of views

Stored Procedure Constructs

A stored procedure


```
CREATE PROCEDURE procedure-name (params) local-declarations procedure-body;
```

A stored function

```
CREATE FUNCTION fun-name (params) RETRUNS return-type local-declarations function-body;
```

Calling a procedure or function

CALL procedure-name/fun-name (arguments);

SQL Persistent Stored Modules

- SQL/PSM
 - part of the SQL standard for writing persistent stored modules (PSM)
- SQL + stored procedures/functions + additional programming constructs
 - e.g., branching and looping statements
 - enhance the power of SQL


```
//Function PSM1:
 Clients
 CREATE FUNCTION DeptSize(IN deptno INTEGER)
 DB Server
 RETURNS VARCHAR [7]
 DECLARE NoOfEmps INTEGER;
 SELECT COUNT(*) INTO NoOfEmps
 SQL
 FROM EMPLOYEE WHERE DNO = deptno ;
 IF NoOfEmps > 100 THEN RETURN "HUGE"
5)
 Additional
 ELSEIF NoOfEmps > 25 THEN RETURN "LARGE"
6)
 program
 ELSEIF NoOfEmps > 10 THEN RETURN "MEDIUM"
 control
 ELSE RETURN "SMALL"
 END IF :
```

Invoke

Comparing the Three Approaches

Embedded SQL

- Advantages
 - Syntax errors are checked at compile time
 - Program is more readable
- Disadvantage
 - Loss of flexibility in changing the query at runtime
- Library of Function Calls
 - Advantage
 - Flexibility: query can be generated at runtime
 - Disadvantage
 - Complex programming: programmer needs to check for runtime errors
- Database Programming Language
 - Advantage
 - No impedance mismatch problem
 - Disadvantage
 - Need to learn a new language

Summary

- A database may be accessed via
 - an interactive interface
 - application programs

