8.9. Dinaminių užklausų vykdymas

Sudarant programą, kuri išvestų

- vartotojo pasirinktos lentelės ir
- pasirinktų jos stulpelių reikšmes,

negalime aprašyti bazinių kintamųjų, nes nežinome:

- stulpelių skaičiaus;
- stulpeliu tipu.
- => negalime parašyti FETCH sakinio.

Tuomet sakiniuose **PREPARE** ir **FETCH** reikia naudoti SQL apibrėžimo sritį

SQLDA (SQL Description Area)

```
SQLDA – tai kintamo ilgio struktūra, susidedanti iš kelių dalių:
```

- pastoviosios dalies, kuri yra struktūros pradžioje,
- kintamosios dalies struktūrų SQLVAR masyvo.

```
struct sqlda
{
  char sqldaid[8]; /* Eye catcher = 'SQLDA ' */
  long sqldabc; /* SQLDA size = 16+44*SQLN */
  short sqln; /*Number of SQLVAR elements */
  short sqld; /* # of columns or host vars. */
  struct sqlvar sqlvar[1]; /* first SQLVAR element */
}
```

Kiekvieną SQL sakinio parametrą (stulpelį) atitinka 1 *SQLVAR* struktūra.

Masyvo elementų skaičius yra įsimenamas pastovioje dalyje.

Struktūroje *SQLVAR* yra laukai, atitinkantys:

- stulpelio duomenų tipą ir ilgį,
- kintamąjį indikatorių,
- nuoroda į reikiamo ilgio duomenų sritį stulpelio reikšmei patalpinti.

5 - 33

```
Struktūra SQLVAR yra išsamus stulpelio aprašas
(deskriptorius):
struct sqlvar
 /* Variable Description
 */
 short sqltype;
 /* Variable data type
 */
 short sqllen;
 /* Variable data length
 /* Pointer to variable data value*/
 char *sqldata;
 /* Pointer to Null indicator
 short *sqlind;
 /* Variable name
 */
 struct sqlname sqlname;
```

```
SQL sakiniu DESCRIBE
```

EXEC SQL DESCRIBE <SQL sakinio vardas> **INTO** :<sqlda tipo kintamasis>

Galima "sužinoti" SQL sakinyje – simbolių eilutėje esančių parametrų (stulpelių) skaičių.

Žinant stulpelių skaičių, galima dinamiškai (*malloc*, *new*) išskirti atmintį SQLVAR struktūrų masyvui.

Paruošus atminties sritį stulpelių aprašams, sakiniu DESCRIBE galima dar kartą kreiptis į DBVS, kad užpildytų stulpelių aprašų sritį (stulpelių vardus,...)

Žinant stulpelių aprašus, programavimo kalbos priemonėmis galima išskirti atmintį užklausos rezultato eilutės visų stulpelių reikšmėms.

```
EXEC SQL INCLUDE SQLDA;/*Įtraukti apibrėžimo sritį*/
EXEC SQL BEGIN DECLARE SECTION;
char sqlStmt[32000]; /*Masymas SELECT'ui */
EXEC SQL END DECLARE SECTION;
struct sqlda sqlda; /*Kintamasis-apibrėžimo sritis */
/* masyve sqlStmt suformuojamas SELECT'as */
EXEC SQL PREPARE stmt FROM :sqlStmt;
EXEC SQL DECLARE curs CURSOR FOR stmt;
memset( &sqlda, 0, sizeof(sqlda)); /* "Išvalyti" sritį */
/* Prašome sistemos užpildyti stulpelių kiekį: */
EXEC SQL DESCRIBE stmt INTO :sqlda;
```

```
/*Išskiriame atmintį stulpelių aprašams-SQLVAR masyvui*/
/*Prašome detalios informacijos apie kiekvieną stulpelį: */

EXEC SQL DESCRIBE stmt INTO :sqlda;
/* Išskiriame atmintį kiekvieno stulpelio reikšmei. */
/* Nuorodas į reikšmių sritis talpiname SQLVAR laukuose*/

EXEC SQL OPEN curs; /*Atidaryti užklausos žymenį */

EXEC SQL FETCH curs USING DESCRIPTOR :sqlda;
/*Duomenų apdorojimas, ir kt. eilučių skaitymas */
```

```
C funkcija su 1 parametru – simbolių eilute – užklausa.

void SelectUsingDescribe (char *selectStmt) {
 EXEC SQL BEGIN DECLARE SECTION;
 char *strStmt; /* - kintamasis SELECT sakiniui */
 EXEC SQL END DECLARE SECTION;
 EXEC SQL WHENEVER SQLERROR GOTO error;
 EXEC SQL WHENEVER NOT FOUND GOTO end;
 struct sqlda *pSqlda = NULL;
 int nofColumns;
 strStmt = selectStmt;
 EXEC SQL PREPARE stmt FROM :strStmt;
 /*Ruošiame atminti stulpelių skaičiui*/
 SqldaInit(&pSqlda, 1);
```

```
/* Sužinome stulpelių skaičių: */

EXEC SQL DESCRIBE stmt INTO :*pSqlda;
nofColumns = (int) pSqlda->sqld;
free(pSqlda);
/* Ruošiame atmintį duomenims apie stulpelius: */
SqldaInit(&pSqlda, nofColumns);
/* Sužinome visų stulpelių aprašus */
EXEC SQL DESCRIBE stmt INTO :*pSqlda;
EXEC SQL DECLARE curs CURSOR FOR stmt;
EXEC SQL OPEN curs;
/* Ruošiame atmintį visų stulpelių reikšmėms */
RowDataMemoryAlloc(pSqlda);
```

```
/* Išskiriame atmintį reikšmei */
switch (pSqlda->sqlvar[iCol].sqltype) {
 case SQL_TYP_FLOAT:
 case SQL_TYP_SMALL:
 memSize=pSqlda->sqlvar[iCol].sqllen;
 case SQL_TYP_DATE:
 case SQL_TYP_TIME:
 case SQL_TYP_CHAR:
 case SQL_TYP_CHAR:
 memSize=pSqlda->sqlvar[iCol].sqllen+1;
 break;
```

```
/*Išskiriame atmintį sudėtingesnių tipų reikšmėms*/
case SQL_TYP_DECIMAL:
...
}

pSqlda->sqlvar[iCol].sqldata =
(char*) malloc(memSize);
memset(pSqlda->sqlvar[iCol].sqldata, '\0',
memSize);
}
```

```
void RowDataDisplay(struct sqlda *pSqlda)
{
 short iCol;
 for(iCol = 0; iCol < pSqlda->sqld; iCol++)
 CellDataDisplay(&pSqlda->sqlvar[iCol]);
 printf("\n"); /* - eilutės pabaiga */
}
```

```
void CellDataDisplay( struct sqlvar *pSqlvar )
{
  printf("%s:", pSqlvar->sqlname.data); /*vardas*/
  if(pSqlvar->sqlind < 0)
 printf("-"); /* - NULL reikšmė */
  else {
 switch (pSqlvar->sqltype) {
 case SQL_TYP_DATE:
 case SQL_TYP_TIME:
 case SQL_TYP_CHAR:
 case SQL_TYP_VARCHAR:
 printf("%s", pSqlvar->sqldata);
 break;
```

```
case SQL_TYP_SMALL:
 printf("%d",*((short *)pSqlvar->sqldata));
 break;
case SQL_TYP_FLOAT:
 printf("%f",*((double *)pSqlvar->sqldata));
 break;
 /* Kitų tipų reikšmių išvedimas */
 ...
}
```

8.10 Sasaja JDBC

Taikomųjų programų sąsaja pateikia programuotojams funkcijas-paprogrames SQL sakiniams atlikti.

JDBC (*Java Database Connectivity*) taikoma **JAVA** programavimo kalbos programose.

import java.sql.*;

Programos nereikia prekompiliuoti.

Visi SQL sakiniai, kuriais kreipiamasi į DBVS paruošiami programos vykdymo metu - dinamiškai

=> programų sąsaja mažiau efektyvi už statinius programų SQL sakinius. Bet .. **patogi**.

Programų sąsaja ypač **gerai tinka dinamiškiems SQL** sakiniams vykdyti.

 Ryšys su konkrečia DB nustatomas sukuriant klasės Connection objekta, pvz.,

Connection con =

DriverManager.getConnection(

"jdbc:postgresql://pgsql.mif/Darbai", username, password);

getConnection parametrai:

- •DB URL (*Unified Resource Location*), kurį sudaro: protokolas (jdbc), DBVS (postgresql, db2,..) ir
- nuoroda į DB (//pgsql.mif/*Darbai*).

 username sistemos vartotojo vardas
- password sistemos vartotojo slaptažodis.

8.10.1. Ryšys su DB

Ryšys tarp programos ir duomenų bazės nustatomas **2 etapais**:

- Įkeliama konkrečiai DBVS būdinga tvarkyklė, užtikrinti tolimesnių JDBC paslaugų nepriklausomumą nuo DBVS ypatumų.
- PostgreSQL tvarkyklę galima aktyvuoti taip Class.forName("org.postgresql.Driver");
- IBM **DB2**:

8.10.2. Paprastu SQL vykdymas

SQL sakinių vykdymui JDBC yra numatyta objektų klasė **Statement**.

Sukuriant šios klasės objektą, ryšys su konkrečia DB jau turi būti nustatytas.

Turint Connection klasės objektą con, klasės Statement objektą galima sukurti taip

Statement stmt = con.createStatement();

Konkretų klasės **Statement** objektą galima naudoti daugeliui SQL sakinių vykdyti.

Papraščiausiai vykdomi DDL ir duomenų atnaujinimo sakiniai (INSERT, DELETE, UPDATE):

klasės Statement objektui

kviečiamas metodas executeUpdate

Kad tą patį SQL sakinį būtų galima efektyviai atlikti keletą kartų

- iš pradžių jis paruošiamas,
- vykdamas daug kartų su reikiamomis parametrų reikšmėmis:

```
stmt.setInt(1, 4);
stmt.setString(2, "Petraitis");
stmt.executeUpdate(); // - Petraičiui nauja kategorija
Metodais setInt ir setString yra priskiriamos
```

reikšmės parametrams.

8.10.3. Transakcijos

Transakcijos yra valdomos **Connection** objekto metodais.

JDBC numatyta, kad po kiekvieno SQL sakinio automatiškai užbaigiama transakcija.

Kad užtikrinti kelių SQL sakinių transakcijas, reikia atšaukti numatytąjį transakcijų valdymą.

Automatinis transakcijų valdymas išjungiamas ir įjungiamas metodu **setAutoCommit**, kurį kviečiant reikia nurodyti vieną parametrą - **Boolean** tipo reikšmę.

COMMIT sakinį atitinka commit metodas ROLLBACK – rollback.

8.10.4. Klaidy apdorojimas

Klaidoms, atsirandančias programos vykdymo metu, perteikti yra specialios klasės:

```
SQLException ir SQLWarning.
```

Klaidos apdorojamos objektinei kalbai įprastu būdu – "gaudant" klaidų įvykius:

```
try { // atšaukiame automatini pakeitimų įtvirtinimą:
 con.setAutoCommit(false);
 stmt.executeUpdate(<SQL sakinys 1>);
 stmt.executeUpdate(<SQL sakinys n>);
 con.commit();
 con.setAutoCommit(true);
```

8.10.5. Užklausų apdorojimas

Užklausos vykdomos kviečiant klasės **Statement** objektui metodą **executeQuery**.

Metodas rezultate grąžina – klasės **ResultSet** objektą.

Klasė užtikrina rezultato eilučių peržiūrą metodu next.

Kviečiant **next**, vidinis objekto žymuo kiekvieną kartą paslenkamas vis prie kitos eilutės.

Metodais, atitinkančiais rezultato stulpelių tipus, gaunamos eilutės reikšmes.

Visų darbuotojų vardai ir jų kategorijos:

Metoduose **getString** ir **getInt** naudojamus stulpelių vardus (*Pavardė* ir *Kategorija*) galima pakeisti stulpelių eilės numeriais:

```
name = rs.getString(1);
category = rs.getInt(2);
```

Metodu **wasNull** galima sužinoti, ar stulpelio reikšmė, į kurią buvo kreiptasi prieš pat kviečiant šį metodą, buvo **NULL**. Patogiam užklausos rezultato perrinkimui yra numatyta pakankamai daug metodų.

Ju vardai atspindi prasmę:

```
getRow
isFirst
isBeforeFirst
isLast
isAfterLast
absolute
previous
relative
irkt
```

6

```
Pvz.,

rs.absolute(3); // šokti prie trečios eilutės

rs.previous(); // sugrįžti vieną eilutę atgal

rs.relative(2); // dvi eilutes pirmyn (prie 4-os)

rs.relative(-3); // atgal per tris eilutes (prie 1-os)
```