

SQL Application Development

M. Tamer Özsü

David R. Cheriton School of Computer Science
University of Waterloo

CS 348

Introduction to Database Management

Fall 2012

Notes

SQL APIs

- Interactive SQL command interpreters (e.g., DB2's command line processor) are simply domain-independent client programs that interact with an SQL database server
 - In general, it is necessary to write other client programs for specific applications
 - SQL has “bindings” for various programming languages that describe how applications written in those languages can be made to interact with a database server

Note

The main problem is the “impedance mismatch” between set-oriented SQL and the application programming language. How should data be passed back and forth between the two?

Notes

Outline

① Embedded SQL

Static Embedded SQL

Dynamic Embedded SQL

SQLJ

② Call Level Interfaces

③ Stored Procedures

Notes

Development Process for Embedded SQL Applications

Notes

A Simple Example

```
#include <stdio.h>
EXEC SQL INCLUDE SQLCA;
main() {
 EXEC SQL WHENEVER SQLERROR GOTO error;
 EXEC SQL CONNECT TO sample;
 EXEC SQL UPDATE Employee
 SET salary = 1.1*salary
 WHERE empno = '000370';
 EXEC SQL COMMIT WORK;
 EXEC SQL CONNECT RESET;
 return(0);
error:
 printf("update failed, sqlcode = %ld\n", SQLCODE );
 EXEC SQL ROLLBACK WORK
 return(-1);
}
```

Notes

Static Embedded SQL

- SQL DML and DDL can be embedded in a C program by prefixing with “EXEC SQL” and suffixing with “;”.
 - host variables are used to send and receive values from the database system
 - values can be sent by using host variables in place of constants.
 - values can be received by using host variables in an INTO clause.

Note

The SELECT statement is (potentially) different in embedded SQL.

Notes

Declaring Host Variables

```
EXEC SQL BEGIN DECLARE SECTION;
char deptno[4];
char deptname[30];
char mgrno[7];
char admrdept[4];
char location[17];
EXEC SQL END DECLARE SECTION;

/* program assigns values to variables */

EXEC SQL INSERT INTO
 Department(deptno,deptname,mgrno,admrdept,location)
VALUES
 (:deptno,:deptname,:mgrno,:admrdept,:location);
```

Notes

Domain and Type Correspondence

Domain	C Type
INTEGER	long int v;
SMALLINT	short int v;
REAL	float v;
DOUBLE	double v;
CHAR(n)	char v[n+1];
VARCHAR(n)	char v[n+1]; or struct tag { short int len; char v[n]; }
DATE	char v[11];

Note

Each SQL domain (type) corresponds to a type in the host language. See, e.g., the DB2 Application Development Guide for complete list.

Notes

Queries Using INTO

```
int PrintEmployeeName( char employeenum[] ) {  
EXEC SQL BEGIN DECLARE SECTION;  
 char empno[7];  
 char fname[16];  
 char lname[16];  
EXEC SQL END DECLARE SECTION;  
strcpy(empno,employeenum);  
EXEC SQL  
 SELECT firstname, lastname INTO :fname, :lname  
 FROM employee  
 WHERE empno = :empno;  
if( SQLCODE < 0 ) { return( -1 ); } /* error */  
else if(SQLCODE==100){printf("no such employee\n");}  
else { printf("%s\n",lname); }  
return( 0 );  
}
```

Notes

Indicator Variables

- What if a returned value is NULL?
 - NULLs are handled using special flags called *indicator variables*.
 - Any host variable that might receive a NULL should have a corresponding indicator variable.
 - In C/C++, indicator variables are short ints

Notes

Indicator Variables: An Example

```
int PrintEmployeePhone( char employeenum[ ] ) {  
 EXEC SQL BEGIN DECLARE SECTION;  
 char empno[7];  
 char phonenum[5];  
 short int phoneind;  
 EXEC SQL END DECLARE SECTION;  
 strcpy(empno,employeenum);  
 EXEC SQL  
 SELECT phoneno INTO :phonenum :phoneind  
 FROM employee WHERE empno = :empno;  
 if( SQLCODE < 0) { return( -1 ); } /* error */  
 else if(SQLCODE==100){printf("no such employee\n");}  
 else if (phoneind<0){printf("phone unknown\n");}  
 else { printf("%s\n",phonenum); }  
 return( 0 );  
}
```

Notes

Cursors

- If a query may return more than one row, then a *cursor* must be used to retrieve values from the result.
 - A cursor is like a pointer that refers to some row of the result. At any time, a cursor may be in one of three places:
 - before first tuple
 - on a tuple
 - after last tuple

Notes

Using Cursors

- ① Declare the cursor
 - Declaring a cursor associates a cursor identifier with a query.
 - ② Open the cursor
 - Opening a cursor (conceptually) causes the query to be evaluated, generating a result.
 - ③ Fetch one or more tuples using the cursor
 - Each call to the FETCH command returns values from one tuple of the generated result.
 - ④ Close the cursor

Notes

The FETCH Command Syntax

```
fetch [<location>] <cursor-name>  
 [ INTO <host-var1>, <host-var2> ... ]
```

- Possible locations:
 - NEXT (this is the default)
 - PRIOR
 - FIRST
 - LAST
 - ABSOLUTE n
 - RELATIVE n

Unfortunately, locations cannot be specified in DB2

Notes

Using Cursors: An Example

```
int PrintEmpNames() {  
 int rval; /* -1 for error, 0 for success */  
 EXEC SQL BEGIN DECLARE SECTION;  
 char fullname[30];  
 EXEC SQL END DECLARE SECTION;  
 EXEC SQL DECLARE C1 CURSOR FOR  
 SELECT firstname || ' ' || lastname FROM Employee;  
 EXEC SQL OPEN C1;  
 for(;;) {  
 EXEC SQL FETCH NEXT C1 INTO :fullname;  
 if (SQLCODE == 100) { rval = 0; break; }  
 else if (SQLCODE < 0) { rval = -1; break; }  
 printf("%s\n", fullname);  
 }  
 EXEC SQL CLOSE C1;  
 return(rval); }
```

Notes

Dynamic Embedded SQL

- Must be used when tables, columns or predicates are not known at the time the application is written.
 - Basic idea:
 - ① prepare the statement for execution: PREPARE
 - in static embedded SQL programs, statement preparation is handled at compile time by the preprocessor
 - ② execute the prepared statement: EXECUTE
 - Once prepared, a statement may be executed multiple times, if desired

Notes

Dynamic Embedded SQL: A Simple Example

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] =
  "INSERT INTO department VALUES ('000456','Legal',...)";
EXEC SQL END DECLARE SECTION;
EXEC SQL EXECUTE IMMEDIATE :s;
```

or, to factor cost of “preparing”

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] =
 "INSERT INTO department VALUES ('000456','Legal',..)";
EXEC SQL END DECLARE SECTION;
EXEC SQL PREPARE S1 FROM :s;
EXEC SQL EXECUTE S1;
EXEC SQL EXECUTE S1;
```

Notes

Dynamic Embedded SQL: Using Host Variables for Input

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] = "INSERT INTO employee VALUES (?, ?, ... )";
char empno[7];
char firstname[13];
...
EXEC SQL END DECLARE SECTION;

EXEC SQL PREPARE S1 FROM :s;
strcpy(empno, "000111");
strcpy(firstname, "Ken");
...
EXEC SQL EXECUTE S1 USING :empno, :firstname, ... ;
```

Notes

Placeholders

- In the query string

```
"INSERT INTO employee VALUES (?, ?, ...);
```

the ? are called *placeholders*
 - placeholders can appear where literals can appear - not in place of relation names, column names, etc.
 - host variable values replace the placeholders when the prepared statement is executed
 - the USING clause is used to specify which host variables should replace the placeholders:

```
EXEC SQL EXECUTE S1 USING :empno, :firsname, ...;
```
 - USING can only be used with previously-prepared statements, not with EXECUTE IMMEDIATE

Notes

Dynamic Single-Row Queries

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] =
  "select lastname,salary from employee where empno = ?";
char empno[7];
char lastname[16];
double salary;
short int salaryind;
EXEC SQL END DECLARE SECTION;
EXEC SQL PREPARE S1 FROM :s;
EXEC SQL EXECUTE S1
  INTO :lastname, :salary :salaryind USING :empno
```

- INTO (with EXECUTE) in dynamic SQL is like INTO (with SELECT) in static
 - Note: our DB2 version does not allow the use of INTO with EXECUTE. A dynamic cursor must be used to retrieve values.

Notes

Dynamic Cursors

```
EXEC SQL BEGIN DECLARE SECTION;
char s[100] =
  "select lastname,salary from employee where edlevel = ?";
short int edlevel;
char lastname[16];
double salary;
short int salaryind;
EXEC SQL END DECLARE SECTION;
EXEC SQL PREPARE S1 FROM :s;
EXEC SQL DECLARE C1 CURSOR FOR S1;
edlevel = 18;
EXEC SQL OPEN C1 USING :edlevel;
while( ... ) {
  EXEC SQL FETCH FROM C1
 INTO :lastname, :salary:salaryind;
}
```

Notes

Descriptors and the SQLDA

- if the numbers and types of input and output values are not known in advance, SQL *descriptors* can be used determine them at run-time
 - an SQLDA (descriptor area) is used to hold a description of the structure (number of attributes and their types) of a query result.
 - the DESCRIBE command can be used to populate a descriptor area, that is, to find out the structure of a query result

Notes

- SQLJ allows embedding of SQL into Java
 - Not part of SQL standard, but supported by most DBMSs
 - Like Embedded SQL, utilizes preprocessing step
 - static type checking against database schema
 - DBMS can optimize static queries at compile time
 - Unlike Embedded SQL, runtime connection established via JDBC connection
 - forces compliance to SQL standard syntax

Notes

JDBC, ODBC and CLI

- CLI (Call-Level Interface) is a vendor-neutral ISO standard programming interface for SQL database systems. It is similar to ODBC.
 - ODBC (Open Database Connectivity), popularized by Microsoft, is a programming interface for SQL database systems.
 - JDBC (Java Database Connectivity) is a collection of Java classes that provide an ODBC/CLI-like programming interface.
 - Why?
 - An embedded SQL program used to access one DBMS must be recompiled before it can be used to access a different DBMS.
 - A CLI/ODBC/JDBC program need not be recompiled - a single application may even access multiple DBMS at the same time.

Notes

CLI Overview

- Main ideas for both dynamic SQL and CLI/ODBC/JDBC
 - ① Queries are represented as strings in the application
 - ② Queries are prepared and then executed
 - ③ In general, app will not know number and type of input parameters and number and type of output parameters - descriptor areas are used to hold type info (meta data) and actual data.
 - “describing” a query causes DBMS to analyze query and place type info into descriptor area
 - app can read type info
 - app can place data into descriptor (or into vars to which descriptor points) before executing the query, and can place result data into the descriptor through a cursor afterwards.

Notes

A CLI Example

```
SQLHANDLE henv; /* an environment handle*/
SQLHANDLE hdbc; /* a connection handle */
SQLHANDLE hstmt; /* a statement handle */
SQLCHAR numteamsquery[] = "select count(*) from teams";
SQLAllocHandle(SQL_HANDLE_ENV, SQL_NULL_HANDLE, &henv);
DBconnect(henv, &hdbc, server, uid, pwd);
SQLAllocHandle( SQL_HANDLE_STMT, hdbc, &hstmt );
SQLExecDirect(hstmt, numteamsquery, SQL_NTS ); /* execute */
SQLFetch(hstmt); /* get one row of the result */
SQLGetData(hstmt, 1, SQL_C_LONG, &numteams,
 sizeof(numteams), &bytesremaining);
SQLFreeStmt(hstmt, SQL_CLOSE); /* close the statement */
```

Note

CLI/ODBC interface is similar to dynamic embedded SQL, but syntax is entirely valid host language.

Notes

Stored Procedures

Idea

A stored procedure executes application logic directly inside the DBMS process.

- Possible implementations
 - invoke externally-compiled application
 - SQL/PSM (or vendor-specific language)
 - Possible advantages of stored procedures:
 - ① minimize data transfer costs
 - ② centralize application code
 - ③ logical independence

Notes

A Stored Procedure Example: Atomic-Valued Function

```
CREATE FUNCTION sumSalaries(dept CHAR(3))
 RETURNS DECIMAL(9,2)
LANGUAGE SQL
RETURN
 SELECT sum(salary)
 FROM employee
 WHERE workdept = dept
```

Notes

A Stored Procedure Example: Atomic-Valued Function

```
db2 => SELECT deptno, sumSalaries(deptno) AS sal \
=> FROM department
```

DEPTNO SAL

A00	128500.00
B01	41250.00
C01	90470.00
D01	-
D11	222100.00
D21	150920.00
E01	40175.00
E11	104990.00
E21	95310.00

9 record(s) selected.

Notes

A Stored Procedure Example: Table-Valued Function

```
CREATE FUNCTION deptSalariesF(dept CHAR(3))
 RETURNS TABLE(salary DECIMAL(9,2))
 LANGUAGE SQL
RETURN
 SELECT salary
 FROM employee
 WHERE workdept = dept
```

Notes

A Stored Procedure Example: Table-Valued Function

```
db2 => SELECT * FROM TABLE \
=> (deptSalariesF(CAST('A00' AS CHAR(3)))) AS s
```

SALARY

52750.00
46500.00
29250.00

3 record(s) selected.

Notes

A Stored Procedure Example: Multiple Results

```
CREATE PROCEDURE deptSalariesP(IN dept CHAR(3))
 RESULT SETS 2
 LANGUAGE SQL
BEGIN
 DECLARE emp_curs CURSOR WITH RETURN FOR
 SELECT salary
 FROM employee
 WHERE workdept = dept;

 DECLARE dept_curs CURSOR WITH RETURN FOR
 SELECT deptno, sumSalaries(deptno) as sumsal
 FROM department;

 OPEN emp_curs;
 OPEN dept_curs;
END
```

Notes

A Stored Procedure Example: Multiple Results

```
db2 => call deptSalariesP('A00')
```

SALARY

52750.00

46500.00

29250.00

DEPTNO SUMSAL

A00 128500.00

B01 41250.00

C01 90470.00

D01 NULL

D11 222100.00

D21 150920.00

E01 40175.00

E11 104990.00

E21 95310.00

DEF ISALEARIESF RETURN_STATUS: 0

Notes

A Stored Procedure Example: Branching

```
CREATE PROCEDURE UPDATE_SALARY_IF
 (IN employee_number CHAR(6), INOUT rating SMALLINT)
LANGUAGE SQL
BEGIN
 DECLARE not_found CONDITION FOR SQLSTATE '02000';
 DECLARE EXIT HANDLER FOR not_found
 SET rating = -1;
 IF rating = 1 THEN
 UPDATE employee
 SET salary = salary * 1.10, bonus = 1000
 WHERE empno = employee_number;
 ELSEIF rating = 2 THEN
 UPDATE employee
 SET salary = salary * 1.05, bonus = 500
 WHERE empno = employee_number;
 ELSE
 UPDATE employee
 SET salary = salary * 1.03, bonus = 0
 WHERE empno = employee_number;
 END IF;
END
```

Notes