Real SQL Programming

Embedded SQL
Call-Level Interface
Java Database Connectivity

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.
 - Programs in a conventional language like C are written to access a database by "calls" to SQL statements.

Host Languages

- Any conventional language can be a host language, that is, a language in which SQL calls are embedded.
- The use of a host/SQL combination allows us to do anything computable, yet still get the very-high-level SQL interface to the database.

Connecting SQL to the Host Language

- 1. Embedded SQL is a standard for combining SQL with seven languages.
- 2. CLI (*Call-Level Interface*) is a different approach to connecting C to an SQL database.
- 3. JDBC (*Java Database Connectivity*) is a way to connect Java with an SQL database.

Embedded SQL

- ◆ Key idea: Use a preprocessor to turn SQL statements into procedure calls that fit with the host-language code surrounding.
- All embedded SQL statements begin with EXEC SQL, so the preprocessor can find them easily.

Shared Variables

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

Use of Shared Variables

- In SQL, the shared variables must be preceded by a colon.
 - They may be used as constants provided by the host-language program.
 - They may get values from SQL statements and pass those values to the hostlanguage 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 our usual Sells(bar, beer, price) relation.

Example: C Plus 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 : the Price
  FROM Sells
  WHERE bar = :theBar AND beer = :theBeer;
  /* do something with the Price */
 just like PSM
```

Embedded Queries

- Embedded SQL has the same limitations as PSM regarding queries:
 - You may use SELECT-INTO for a query guaranteed to produce a single tuple.
 - Otherwise, you have to use a cursor.
 - Small syntactic differences between PSM and Embedded SQL cursors, but the key ideas are identical.

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;

lacktriangle Fetch from c by:

EXEC SQL FETCH c INTO < variable(s) >;

 Macro NOT FOUND is true if and only if the FETCH fails to find a tuple.

Example --- (1)

- 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 --- (2: 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 --- (3: Executable)

```
EXEC SQL OPEN CURSOR c;
 The C style
while(1)
 of breaking
 loops
  EXEC SOL 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.
- What about sqlplus, which doesn't know what it needs to do until it runs?

Dynamic SQL

- Preparing a query:
 EXEC SQL PREPARE <query-name>
 FROM <text of the query>;
- Executing a query:
- EXEC SQL EXECUTE <query-name>;
- "Prepare" = 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 q FROM :query;
  EXEC SQL EXECUTE q
 q is an SQL 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;
```

SQL/CLI

- Instead of using a preprocessor, we can use a library of functions and call them as part of an ordinary C program.
 - The library for C is called SQL/CLI = "Call-Level Interface."
 - Embedded SQL's preprocessor will translate the EXEC SQL ... statements into CLI or similar calls, anyway.

Data Structures

- C connects to the database by structs of the following types:
 - 1. Environments: represent the DBMS installation.
 - 2. Connections: logins to the database.
 - 3. Statements: SQL statements to be passed to a connection.
 - 4. Descriptions: records about tuples from a query or parameters of a statement.

Environments, Connections, and Statements

- ◆Function SQLAllocHandle(T,I,O) is used to create these structs, which are called environment, connection, and statement handles.
 - T = type, e.g., SQL_HANDLE_STMT.
 - / = input handle = struct at next higher level (statement < connection < environment).
 - O = (address of) output handle.

Example: SQLAllocHandle

```
SQLAllocHandle(SQL_HANDLE_STMT,
myCon, &myStat);
```

- myCon is a previously created connection handle.
- myStat is the name of the statement handle that will be created.

Preparing and Executing

- ◆SQLPrepare(H, S, L) causes the string *S*, of length *L*, to be interpreted as an SQL statement and optimized; the executable statement is placed in statement handle *H*.
- ◆SQLExecute(H) causes the SQL statement represented by statement handle H to be executed.

Example: Prepare and Execute

```
SQLPrepare(myStat, "SELECT beer, price
FROM Sells WHERE bar = 'Joe''s Bar' ",
SQL_NTS);
SQLExecute(myStat);
```

This constant says the second argument is a "null-terminated string"; i.e., figure out the length by counting characters.

Dynamic Execution

◆If we will execute a statement S only once, we can combine PREPARE and EXECUTE with:

SQLExecuteDirect(H,S,L);

As before, H is a statement handle and L is the length of string S.

Fetching Tuples

- When the SQL statement executed is a query, we need to fetch the tuples of the result.
 - That is, a cursor is implied by the fact we executed a query, and need not be declared.
- ◆SQLFetch(H) gets the next tuple from the result of the statement with handle H.

Accessing Query Results

- When we fetch a tuple, we need to put the components somewhere.
- Thus, each component is bound to a variable by the function SQLBindCol.
 - This function has 6 arguments, of which we shall show only 1, 2, and 4:
 - 1 = handle of the query statement.
 - 2 = column number.
 - 4 = address of the variable.

Example: Binding

```
Suppose we have just done
 SQLExecute(myStat), where myStat is
 the handle for query
SELECT beer, price FROM Sells
WHERE bar = 'Joe''s Bar'
Bind the result to theBeer and thePrice:
SQLBindCol(myStat, 1, , &theBeer, , );
SQLBindCol(myStat, 2, , &thePrice, , );
```

Example: Fetching

Now, we can fetch all the tuples of the answer by:

JDBC

- Java Database Connectivity (JDBC) is a library similar to SQL/CLI, but with Java as the host language.
- ◆JDBC/CLI differences are often related to the object-oriented style of Java, but there are other differences.

Environments, Connections, and Statements

- The same progression from environments to connections to statements that we saw in CLI appears in JDBC.
- ◆A connection object is obtained from the environment in a somewhat implementation-dependent way.
- We'll start by assuming we have myCon, a connection object.

Statements

- JDBC provides two classes:
 - Statement = an object that can accept a string that is an SQL statement and can execute such a string.
 - 2. PreparedStatement = 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();
 Java trick: +
PreparedStatement stat2 =
 concatenates
  myCon.createStatement(
 strings.
 "SELECT beer, price FROM Sells "
 "WHERE bar = \Joe''s Bar' "
 createStatement with no argument returns
 a Statement; with one argument it returns
 a PreparedStatement.
 34
```

Executing SQL Statements

- JDBC distinguishes queries from modifications, which it calls "updates."
- Statement and PreparedStatement each have methods executeQuery and executeUpdate.
 - For Statements, these methods have 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 as:

```
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 it later.
- The query:

ResultSet Menu = stat2.executeQuery();

Accessing the ResultSet

- An object of type ResultSet is something 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 is referring 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 is the ResultSet for the query "SELECT
 beer, price FROM Sells WHERE bar = 'Joe''s Bar'".
Access the beer and price from each tuple by:
while ( Menu.Next() )
  theBeer = Menu.getString(1);
 thePrice = Menu.getFloat(2);
 /* do something with theBeer and
 thePrice */
```