第八章 数据库编程
§8.1 嵌入式 SQL
8.1.1 嵌入式 SQL 简介

SQL语言提供了两种不同的使用方式。一种是在终端交互式方式下使用，即作为独立语言由用户在交互环境下使用的 SQL 语言；另一种是将 SQL 语言嵌入到某种高级语言如：PL/1、COBOL、FORTRAN、C中使用，利用高级语言的过程性结构来弥补 SQL 语言在实现复杂应用方面的不足，这种方式下使用的 SQL 语言称为嵌入式SQL（Embedded SQL），而嵌入 SQL 的高级语言称为主语言或宿主语言。
一般来讲，在终端交互方式下使用的SQL语句也可用在应用程序中。当然这两种方式细节上会有许多差别，在程序设计的环境下，SQL语句要做某些必要的扩充。
对宿主型数据库语言SQL，DBMS可采用两种方法处理，一种是预编译，另一种是修改和扩充主语言使之能处理SQL语句。目前采用较多的是预编译的方法。即由DBMS的预处理程序对源程序进行扫描，识别出SQL语句，把它们转换成主语言调用语句，以使主语言编译程序能识别它，最后由主语言的编译程序将整个源程序编译成目标码。
[image: image1.wmf]嵌入式SQL执行过程

Ö÷ÓïÑÔ+Ç¶ÈëÊ½SQL

Ô¤´¦Àí

Ö÷ÓïÑÔ+º¯Êýµ÷ÓÃ

Ö÷ÓïÑÔ±àÒïÆ÷

Ö÷ÓïÑÔÖ´ÐÐ³ÌÐò

在嵌入式SQL中，为了能够区分SQL语句与主语言语句，所有SQL语句都必须加前缀 EXEC SQL。SQL语句的结束标志则随主语言的不同而不同，例如在PL/1和C中以分号（;）结束，在COBOL中以END-EXEC结束。这样，以C或PL/1作为主语言的嵌入式SQL语句的一般形式为：
 EXEC SQL <SQL语句> ;

如在交互形式下有SQL语句：DROP TABLE　Student ; 在嵌入到C程序中，应写作：EXEC SQL DROP TABLE　Student ;
 嵌入SQL语句根据其作用的不同，可分为可执行语句和说明性语句两类。可执行语句又分为数据定义、数据控制、数据操纵三种。
在宿主程序中，任何允许出现可执行的高级语言语句的地方，都可以写可执行SQL语句；任何允许出现说明性高级语言语句的地方，都可以写说明性SQL语句。
8.1.2 嵌入式SQL语句与主语言之间的通信
将SQL嵌入到高级语言中混合编程，SQL语句负责操纵数据库，高级语言语句负责控制程序流程。这时程序中会含有两种不同计算模型的语句，一种是描述性的面向集合的SQL语句，一种是过程性的高级语言语句，它们之间需要进行通信。

数据库工作单元与源程序工作单元之间通信主要包括：
1. 向主语言传递SQL语句的执行状态信息，使主语言能够据此控制程序流程；主要用SQL通信区（SQL Communication Area，简称SQLCA）实现；
2. 主语言向SQL语句提供参数；主要用主变量（Host Variable）实现；
3. 将SQL语句查询数据库的结果交主语言进一步处理；主要用主变量和游标（Cursor）实现；
一、SQL通信区

SQL语句执行后，系统要反馈给应用程序若干信息，这些信息将送到SQL通信区SQLCA中。应用程序（主语言）从SQLCA中取出这些状态信息，据此决定接下来执行的语句。
SQLCA是一个数据结构，在应用程序中用EXEC SQL INCLUDE SQLCA加以定义。SQLCA中有一个存放每次执行SQL语句后返回代码的变量SQLCODE。应用程序每执行完一条SQL 语句之后都应该测试一下SQLCODE的值，以了解该SQL语句执行情况并做相应处理。如果SQLCODE等于预定义的常量SUCCESS，则表示SQL语句成功，否则表示错误代码。
二、主变量

嵌入式SQL语句中可以使用主语言的程序变量来输入或输出数据。我们把在SQL语句中使用的主语言程序变量简称为主变量。
主变量根据其作用的不同，分为输入主变量和输出主变量。输入主变量由应用程序对其赋值，SQL语句引用；输出主变量由SQL语句对其赋值或设置状态信息，返回给应用程序。一个主变量有可能既是输入主变量又是输出主变量。利用输入主变量，我们可以：①指定向数据库中插入的数据；②可以将数据库中的数据修改为指定值；③可以指定执行的操作；④可以指定WHERE子句或HAVING子句中的条件。利用输出主变量，我们可以：①得到SQL语句的结果数据和状态。
一个主变量可以附带一个任选的指示变量（Indicator Variable）。指示变量是一个整型变量，用来“指示”所指主变量的值或条件。输入主变量可以利用指示变量赋空值，输出主变量可以利用指示变量检测出是否空值，值是否被截断。
使用主变量及指示变量的方法：所有主变量和指示变量必须在SQL语句BEGIN DECLARE SECTION与END DECLARE SECTION之间进行说明。说明之后，主变量可以在SQL语句中任何一个能够使用表达式的地方出现，为了与数据库对象名（表名、视图名、列名等）区别，SQL语句中的主变量名前要加冒号（:）作为标志。同样，SQL语句中的指示变量前也必须加冒号标志，并且要紧跟在所指主变量之后。而在SQL语句之外，主变量和指示变量均可以直接引用，不必加冒号。
三、游标

SQL语言与主语言具有不同数据处理方式。SQL语言是面向集合的，一条SQL语句原则上可以产生或处理多条记录。而主语言是面向记录的，一组主变量一次只能存放一条记录。所以仅使用主变量并不能完全满足SQL语句向应用程序输出数据的要求，为此嵌入式SQL引入了游标的概念，用游标来协调这两种不同的处理方式。游标是系统为用户开设的一个数据缓冲区，存放SQL语句的执行结果。每个游标区都有一个名字。用户可以用SQL语句逐一从游标中获取记录，并赋给主变量，交由主语言进一步处理。(即：当SQL处理的结果不止一条时，必须用到游标)

[image: image2.wmf]Ö÷ Óï ÑÔ

SQL

Êý¾Ý¿â

Ö÷±äÁ¿

SQLCA

×´Ì¬

ÓÎ±ê

Êý¾Ý

Ö÷ÓïÑÔÓëSQLµÄ½»»¥

例：下面给出带有嵌入式SQL的一小段C程序。

EXEC SQL INCLUDE SQLCA;(1) 定义SQL通信区
EXEC SQL BEGIN DECLARE SECTION;(2) 说明主变量
CHAR title_id(7);

CHAR title(81);

INT royalty;

EXEC SQL END DECLARE SECTION ;

main()

{ EXEC SQL DECLARE C1 CURSOR FOR(3) 游标操作（定义游标）
 SELECT tit_id, tit, roy FROM titles ; /* 从titles表中查询 tit_id, tit, roy */

 EXEC SQL OPEN C1;(4) 游标操作（打开游标）
 for(; ;)

 {
 EXEC SQL FETCH C1 INTO :title_id, :title, :royalty ;

(5) 游标操作（推进游标指针）（将当前数据放入主变量）
 if (sqlca.sqlcode <> SUCCESS)

(6) 利用SQLCA中的状态信息决定何时退出循环
 break;

 printf("Title ID: %s, Royalty: %d", :title_id, :royalty);

 printf("Title: %s", :title); /* 打印查询结果 */

}

EXEC SQL CLOSE C1;

(7) 游标操作（关闭游标）
8.1.3 不用游标的SQL语句
不用游标的SQL语句有：
 · 说明性语句
 · 数据定义语句
 · 数据控制语句
 · 查询结果为单记录的SELECT语句
 · 非CURRENT形式的UPDATE语句
 · 非CURRENT形式的DELETE语句
 · INSERT语句
所有的说明性语句及数据定义与控制语句都不需要使用游标。在主语言中嵌入说明性语句及数据定义与控制语句，只要给语句加上前缀EXEC SQL和语句结束符即可。INSERT语句也不需要使用游标，但通常需要使用主变量。SELECT语句、UPDATE语句、DELETE语句则更复杂些。
　一、说明性语句
交互式SQL中没有说明性语句，说明性语句是专为在嵌入式SQL中说明主变量等而设置的，主要有两条语句：
EXEC SQL BEGIN DECLARE SECTION ;

和
EXEC SQL END DECLARE SECTION ;

两条语句必须配对出现，相当于一个括号，两条语句中间是主变量的说明。
二、数据定义语句

 例: 建立一个“学生”表 Student

EXEC SQL CREATE TABLE Student

(
Sno CHAR(5) NOT NULL UNIQUE ,

Sname CHAR(20),

Ssex CHAR(1),

Sage INT,

Sdept CHAR(15)
) ;

数据定义语句中不允许使用主变量。例如下列语句是错误的：
EXEC SQL DROP TABLE :table_name ;

三、数据控制语句

例: 把查询Student表权限授给用户U1

EXEC SQL GRANT SELECT ON TABLE Student TO U1 ;

四、查询结果为单记录的SELECT语句

在嵌入式SQL中，查询结果为单记录的SELECT语句需要用INTO子句指定查询结果的存放地点。该语句的一般格式为：
EXEC SQL SELECT [ALL|DISTINCT] <目标列表达式>[,<目标列表达式>]...

 INTO <主变量>[<指示变量>][,<主变量>[<指示变量>]]...

 FROM <表名或视图名>[,<表名或视图名>] ...

 [WHERE <条件表达式>]

 [GROUP BY <列名1> [HAVING <条件表达式>]]

 [ORDER BY <列名2> [ASC|DESC]] ;

该语句对交互式SELECT语句的扩充就是多了一个INTO子句，把从数据库中找到的符合条件的记录，放到INTO子句指出的主变量中去。其他子句的含义不变。使用该语句需要注意以下几点：
1. INTO子句、WHERE子句的条件表达式、HAVING短语的的条件表达式中均可以使用主变量，但这些主变量必须事先加以说明，并且引用时前面要加上冒号。
2. 查询返回的记录中，可能某些列值为空值NULL。如果INTO子句中主变量后面跟有指示变量，则当查询得出的某个数据项为空值时，系统会自动将相应主变量后面的指示变量置为负值，但不向该主变量执行赋值操作，即主变量值仍保持执行SQL语句之前的值。所以当发现指示变量值为负值时，不管主变量为何值，均应认为主变量值为NULL。指示变量只能用于INTO子句中，并且也必须事先加以说明，引用时前面要加上冒号。
3. 如果数据库中没有满足条件的记录，即查询结果为空，则DBMS将SQLCODE的值置为100。
4. 如果查询结果实际上并不是单条记录，而是多条记录，则程序出错，DBMS会在SQLCA中返回错误信息。
例: 根据学生号码查询学生信息。假设已将要查询的学生的学号赋给了主变量givensno 。

EXEC SQL SELECT Sno, Sname, Ssex, Sage, Sdept

 INTO :Hsno, :Hname, :Hsex, :Hage, :Hdept

 FROM Student

 WHERE Sno=:givensno;

上面的SELECT语句中Hsno, Hname, Hsex, Hage, Hdept和givensno均是主变量，并均已在前面的程序中说明过了。
例：查询某个学生选修某门课程的成绩。假设已将要查询的学生的学号赋给了主变量givensno，将课程号赋给了主变量givencno

EXEC SQL SELECT Sno, Cno, Grade

INTO :Hsno, :Hcno, :Hgrade:Gradeid

FROM SC

WHERE Sno=:givensno AND Cno=:givencno;

由于学生选修一门课后有可能没有参加考试，也就是说其成绩为空值，所以我们在该例INTO子句中加了指示变量Gradeid，用于指示主变量Hgrade是否为空值。指示变量也需要和所有主变量一起在前面程序中事先说明。执行此语句后，如果Gradeid小于0，则不论Hgrade为何值，均认为该学生成绩为空值。
虽然对于仅返回一行结果数据的SELECT语句可以不使用游标，但从应用程序独立性角度考虑，最好还是使用游标。因为如果以后数据库改变了，该SELECT语句可能会返回多行数据，这时不使用游标就会出错。
五、非CURRENT形式的UPDATE语句

 在UPDATE语句中，SET子句和WHERE子句中均可以使用主变量，其中SET子句中还可以使用指示变量。
例：将全体学生1号课程的考试成绩增加若干分。假设增加的分数已赋给主变量Raise

EXEC SQL UPDATE SC

 SET Grade=Grade+:Raise

 WHERE Cno='1';

该操作实际上是一个集合操作，DBMS会修改所有学生的1号课程的Grade属性列。
例：修改某个学生1号课程的成绩。假设该学生的学号已赋给主变量givensno，修改后的成绩已赋给主变量newgrade

EXEC SQL UPDATE SC

 SET Grade=:newgrade

 WHERE Sno=:givensno;

例：将计算机系全体学生年龄置NULL值
Sageid=-1;

 EXEC SQL UPDATE Student

 SET Sage=:Raise:Sageid

 WHERE Sdept='CS';

将指示变量Sageid赋一个负值后，无论主变量Raise为何值，DBMS都会将CS系所有记录的年龄属性置空值。它等价于：
EXEC SQL UPDATE Student

 SET Sage=NULL

 WHERE Sdept='CS';

 六、非CURRENT形式的DELETE语句

 DELETE语句的WHERE子句中可以使用主变量指定删除条件。
例：某个学生退学了，现要将有关他的所有选课记录删除掉。假设该学生的姓名已赋给主变量stdname

EXEC SQL DELETE

 FROM SC

 WHERE Sno=

 (SELECT Sno

 FROM Student

 WHERE Sname=:stdname);

另一种等价实现方法为：
EXEC SQL DELETE

 FROM SC

 WHERE :stdname=

 (SELECT Sname

 FROM Student

 WHERE Studnet.Sno=SC.sno);

显然第一种方法更直接，从而也更高效些。
如果该学生选修了多门课程，执行上面的语句时，DBMS会自动执行集合操作，即把他选修的所有课程都删除掉。
七、INSERT语句

INSERT语句的VALUES子句中可以使用主变量和指示变量。
例：某个学生新选修了某门课程，将有关记录插入SC表中。假设学生的学号已赋给主变量stdno，课程号已赋给主变量couno。
gradeid=-1;

EXEC SQL INSERT

 INTO SC(Sno, Cno, Grade)

 VALUES(:stdno, :couno, :gr:gradeid);

由于该学生刚选修课程，尚未考试，因此成绩列为空。所以本例中用指示变量指示相应的主变量为空值。
