

Программируемый клиент ORACLE

Технология Pro C/C++

Два вида программного интерфейса

- Предкомпилятор
- CALL- интерфейс

Достоинства и недостатки ПОДХОДОВ

СПРАВОЧНИК ВЫЗОВОВ

Call –интерфейс требует детального знания процедур и функций:

- названия;
- количество пар-ров;
- тип параметров;
- знание кодов возврата;
- обработка исключительных ситуаций;
- и т.п.

Время и трудозатраты на разработку
- возрастает

ПРЕДКОМПИЛЯТОР

Использовать проще:

- наглядность;
- понятность;
- структурированность

Однако, мобильность программ – меньше, так как требуется предкомпилятор Oracle, позволяющий строить код исходной программы на C/C++, Fortran, Ada, Cobol, Pascal и др.

Возможности предкомпиляции

- Один вызов к Oracle автоматически преобразуется в несколько вызовов процедур(функций).
- Одна программа может применяться для работы с разными БД
- Несколько программ могут быть отдельно предкомпилированы и совместно выполнены (собраны).

Этапы разработки приложений

отладка

Правила и соглашения технологии Pro C/C++

- В программу на Pro C/C++ может быть включен любой оператор SQL
- Перед всеми операторами SQL ставится префикс **EXEC SQL**
- (для некоторых уникальных конструкций EXEC ORACLE).
- Операторы SQL делятся на **декларативные** и **выполняемые**.
- После исполнения выполняемых операторов коды возврата заносятся в SQLCA
- Декларативные операторы не изменяют SQLCA

Структура программы на Pro C/C++

Секция DECLARE

- Единственная
- Может иметь локальную или глобальную видимость

EXEC SQL BEGIN DECLARE SECTION;

Описание переменных обмена данными

EXEC SQL END DECLARE SECTION;

Пример

```
EXEC SQL BEGIN DECLARE SECTION;
```

```
Int n,no;
```

```
Char name[11];
```

```
EXEC SQL END DECLARE SECTION;
```

```
Void main(){
```

```
.....
```

```
EXEC SQL select id, fio into :n,:name  
 from personal  
 where num_o = :no;
```

Для отличия переменных от атрибутов в SQL запросах используется символ ‘:’, перед именем переменной.

Для строк переменной длины в секции DECLARE используется специальный тип VARCHAR.

Пример

```
VARCHAR j[40];
```

Автоматически порождается

```
Struct {  
 unsigned short int len;  
 unsigned char arr[40];  
} j;
```

Можно использовать в программе

`j.len` – фактическая длина строки

`j.arr` – указатель на массив содержимого

INCLUDE SQLCA

- EXEC SQL INCLUDE SQLCA;

Область SQLCA содержит:

- флаги предупреждений;
- информацию о событиях;
- коды ошибок;
- текст диагностики ошибок;
- и др. служебную информацию.

Пример

.....

```
If( sqlca.sqlcode == 0 ) continue; //успешное завершение sql  
else if( sqlca.sqlcode < 0 ) cout << “Ошибка выполнения”;  
else cout << “ Выбрана последняя строка”;
```

CONNECT

Соединение с ORACLE Server

```
EXEC SQL CONNECT :oralogpass;
```

Пример

```
EXEC SQL BEGIN DECLARE SECTION;
```

```
Varchar oralogpass[40];
```

```
EXEC SQL END DECLARE SECTION;
```

```
.....
```

```
Strcpy(oralogpass.arr,"o01/o01");
```

```
oralogpass.len=strlen(oralogpass.arr);
```

```
EXEC SQL CONNECT :oralogpass;
```

```
.....
```

Тело программы

- Стандартные операторы языка C/C++ ;
- Операторы SQL (select,delete,insert,update);
- Контроль распределенной обработки данных

EXEC SQL DECLARE <имя> STATEMENT;

- Связь и управление распределенной БД

EXEC SQL DECLARE <имя> DATABASE;

- Изменение стандартных установок

EXEC ORACLE OPTION (option=значение);

Множественный и единичный выбор с использованием массивов и указателей.

Оператор	массив(указатель)	простая переменная
Select заголовок	МОЖНО	МОЖНО
Select .. Where	нельзя	МОЖНО
Insert.. Values()	МОЖНО	МОЖНО
Update .. Set.. where	МОЖНО однов.	МОЖНО однов.

Примеры

```
EXEC SQL BEGIN DECLARE SECTION;
```

```
char name[100][100];
```

```
int n[100];
```

```
Float sal[100];
```

```
EXEC SQL END DECLARE SECTION;
```

```
.....
```

```
EXEC SQL SELECT fio,id into :name,:n FROM personal; // ok!
```

```
EXEC SQL SELECT fio,id into :name,:n FROM personal  
 WHERE many = :sal; // неверный оператор
```

```
EXEC SQL INSERT INTO personal(fio,id,many)  
 VALUES(:name, :n, :sal); // ok!
```

```
EXEC SQL UPDATE SET many = :sal WHERE id = :n; //ok!
```

```
EXEC SQL UPDATE SET many = :sal WHERE id = :n[0]; // no!
```

Оператор COMMIT WORK завершает транзакцию

```
EXEC SQL COMMIT WORK;
```

Оператор COMMIT WORK RELEASE осуществляет
DISCONNECT

```
EXEC SQL COMMIT WORK RELEASE;
```

Пример программы, которая позволяет задать (с клавиатуры) номера сотрудников и их оклады, а затем добавляет эти данные в таблицу

```
#include <stdio.h>
#include <string.h>
EXEC SQL BEGIN DECLARE SECTION;
varchar log_pass[40];
int loop,n[100];
float many[100];
EXEC SQL END DECLARE SECTION;
EXEC SQL INCLUDE sqlca.h;
main() {
 int i,ret;
 strcpy(log_pass.arr,"o01/o01@stud");
 log_pass.len = strlen(log_pass.arr);
EXEC SQL CONNECT :log_pass;
for(i=0;i<100;i++) {
 ret=scanf("%d %f\n", &n[i],&many[i]);
 if(ret == EOF|| ret ==0|| n[i]==0) break;
}
 loop=i;
EXEC SQL FOR :loop
 INSERT INTO sotrud (Tnum,okl)
 VALUES(:n,:many);
EXEC SQL COMMIT WORK RELEASE;
}
```