제3장

프로그래밍 인터페이스 소개

· DB2 UDB 응용프로그램 개요

· 내장된 SQL 프로그램

· CLI/ODBC 응용프로그램

· Java 응용프로그램

· DAO, RDO, ADO 응용프로그램

이 장은 DB2 UDB에서 사용할 수 있는 프로그래밍 방법과 기능을 소개합니다. 설명한 일부 방법에는 간단한 예제가 포함되어 있으며, 제공된 예제 중 일부는 Microsoft 프로그래밍 환경을 구체적으로 다루지 않습니다. 응용프로그램 개발에 사용할 수 있는 인터페이스 및 기능에 대한 개요를 제공하는 데에 목적을 둡니다.

이 장에서 다음과 같은 클라이언트 측의 프로그래밍 방법을 기술합니다.

· 내장된 SQL - 동적, 정적

· Call Level Interface(CLI), Open Database Connectivity(ODBC)

· Java 인터페이스 - JDBC, SQLJ

· 기본 DB2 Application Programming Interface(API)

· Microsoft 데이터 객체 - ADO, RDO, DAO

제약 조건, 사용자 정의된 유형(UDT), 대형 객체(LOB), 내장 프로시저, 사용자 정의된 함수 및 트리거는 4장에서 설명합니다. 각 프로그래밍 방법에는 장점과 단점이 있습니다. 일반적으로 사용자가 선택하는 방법은 응용프로그램의 요구사항 중 하나를 구성하며 이 장은 각 방법에 대해 소개합니다. DB2 UDB Application Development Guide 및 DB2 UDB Application Building Guide 안내서는 각 방법에 대한 좋은 참고서입니다.

DB2 UDB 응용프로그램 개요

DB2 UDB 응용프로그램의 다양한 부분에 대한 종합적인 개요를 이 절에서 다룹니다. 이와 같이 다양한 부분은 동일한 성격을 띠고 있지만 일반 원칙을 구현하는 실제 코딩은 각 프로그래밍 인터페이스, 언어 및 도구에 따라 다릅니다. 해당 세부사항은 다음 절에서 보다 자세하게 검토합니다. DB2 UDB 응용프로그램에는 다음과 같은 주요 작업을 수행하는 코드가 들어 있습니다.

· 변수 선언 및 초기화

· 데이터베이스 접속

· 데이터베이스 트랜잭션 실행

· 데이더베이스 접속 해제

· 프로그램 종료

이와 같은 내용이 DB2 UDB Application Development Guide에서 보다 자세하게 설명됩니다.

그림 3-1은 DB2 UDB 응용프로그램 프로그램에 대한 일반 프레임워크를 유사 코드 형식으로 요약한 것입니다. 물론 사용자의 필요와 사양에 적합하도록 이 프레임워크를 조정해야 합니다.

Start program

Include/load application and database modules

(e.g. Include dbmodule1)
Declare variables and structures

(e.g. Declare database1, userid1, password1)

CONNECT to <database1> USER <userid1> USING <password1>

SELECT ...

/* Start first transaction */

Retrieve results

... (program logic e.g. process results)

DELETE ...

ROLLBACK or COMMIT
/ * End the transaction */

... (program logic)

SELECT ...

/* Start second transaction */

INSERT ...

... (more SQL statements and/or program logic)

COMMIT

/* End the transaction */

... (program logic)

CONNECT to <database2> USER <userid2> USING <password2>

UPDATE ...

/* Start another transaction */

SELECT ...

COMMIT or ROLLBACK
/* End the transaction */

... (more database transactions and application logic)

Disconnect from databases

Clean-up resources

End program
그림 3-1 응용프로그램 개요 유사 코드
다음 절에서는 일반 원칙을 구현하는 실제 코딩이 Microsoft 개발 도구를 사용하는 각기 다른 프로그래밍 인터페이스에서 어떻게 다른지 설명합니다.

내장된 SQL

SQL(Structured Query Language)은 DB2 UDB 데이터베이스에서 데이터를 액세스하고 처리하는 데 사용되는 데이터베이스 인터페이스 언어입니다. SQL 문을 응용프로그램에 포함하여 데이터 검색 또는 저장과 같이 SQL에서 지원되는 작업을 수행할 수 있습니다.

SQL 문이 내장된 응용프로그램을 호스트 프로그램이라고 하며, 사용자가 컴파일하고 SQL 문을 내장한 프로그래밍 언어를 호스트 언어라고 합니다. 프로그램 및 언어를 이러한 방식으로 정의하는 이유는 이들이 SQL 문을 호스트하거나 수용하기 때문입니다. DB2 UDB를 사용하여 내장된 SQL 응용프로그램을 C/C++, COBOL, FORTRAN, Java(SQLJ) 및 REXX 프로그래밍 언어로 코딩할 수 있습니다.

내장 SQL 문에는 정적 및 동적의 두 가지 유형이 있습니다.

정적 SQL

정적 SQL 문은 열 이름과 같은 명령문에 의해 액세스되는 SQL 문 유형과 데이터베이스 객체가 응용프로그램을 실행하기 전에 알려진 명령문입니다. 알려지지 않은 값은 명령문이 검색하거나 수정하는 데이터 값들 뿐입니다. SQLERROR CONTINUE 바인드 옵션이 지정되지 않은 경우, 정적 내장된 응용프로그램 모듈이 데이터베이스에 바인드될 때 액세스되는 데이터베이스 객체가 존재해야 합니다.

주: SQLERROR CONTINUE 및 VALIDATE의 바인드 옵션은 DB2 UDB Version 7.1에서 사용 가능합니다. SQLERROR CONTINUE 바인드 옵션은 하나 이상의 SQL 오류가 발생할 경우에도 패키지가 생성된다는 것을 나타냅니다. VALIDATE RUN 바인드 옵션은 바인드 시간에 오류가 발생한 SQL 문의 실행 시간에 리바인드 프로세스가 수행될 것이라는 것을 나타냅니다. 이러한 바인딩 프로세스의 유형을 증분적 바인드라고 부릅니다.

개발 프로세스에는 SQL과 제3세대 프로그래밍 언어의 조합이 있습니다. 내장된 SQL 프로그램이 실행되면, 데이터베이스에 응용프로그램 패키지로 바인드된 미리 정의한 SQL 문을 사용합니다. 따라서 데이터 액세스 계획은 실행 준비된 패키지 형태의 데이터베이스에서 보유합니다.

데이터베이스 내에 저장된 실행 준비 데이터베이스 논리가 있으면 수행 상의 많은 이점을 가질 수 있습니다. 내장된 정적 SQL 프로그램은 모든 DB2 UDB 프로그래밍 방법에서 최소의 실행 시간 오버헤드를 가지며 더 빠른 속도로 실행됩니다. 패키지는 데이터베이스가 이해할 수 있는 형식으로 되어 있습니다. 그러나 일반 사용자가 실행하는 각 SQL 문은 개발 프로세스 동안에 알려지고 이해되어야 하므로 이러한 응용프로그램 개발 방법이 가장 융통성 있는 방법이라고 할 수는 없습니다.

트랜잭션은 패키지로 분류되고 데이터베이스에 저장됩니다. SQL 문은 프로그래밍 모듈에 내장되어 있습니다. 내장된 SQL 문이 들어 있는 프로그래밍 모듈은 선행 컴파일되어야 합니다. 선행 컴파일러에서 작성된 수정 프로그래밍 모듈은 이후 컴파일되어 응용프로그램을 작성하기 위해 연결됩니다. 선행 컴파일 단계 중에 SQL 문이 분석되고 패키지가 작성됩니다. 이 장의 후반부에서 내장된 정적 DB2 UDB 응용프로그램을 작성하는 모든 단계를 검토합니다.

DB2 UDB용 정적 응용프로그램은 C/C++, Java, COBOL 또는 FORTRAN을 사용하여 코딩될 수 있습니다. DB2 UDB는 Java 프로그램에서 SQLJ(Java용의 내장된 SQL) 표준을 사용하여 정적 SQL 문을 지원합니다. 정적 SQL 프로그램의 예는 그림 3-2를 참조하십시오.

일반적으로, 정적 명령문은 미리 정의된 트랜잭션을 가진 고성능 응용프로그램에 매우 적합합니다. 예약 시스템은 이러한 응용프로그램의 좋은 예입니다.

EXEC SQL

내장된 SQL 문을 가진 소스 코드

언어: C/C++, COBOL, FORTRAN, Java

선행 컴파일

SQLA()

DB2 호출을 가진 수정된 소스 코드

컴파일/링크 준비

컴파일/링크

데이터베이스

바인드 중에 데이터베이스에 저장된 패키지로 실행 중에 액세스됨

바인드/실행(정적)

그림 3-2 응용프로그램 개발 중에 준비된 SQL 문
정적 SQL 응용프로그램 예제의 단계

이들 단계는 다음과 같은 정적 SQL 응용프로그램 예제 목록을 설명합니다. DB2 UDB 제품의 일부로 포함된 간단한 예제 항목으로써 DB2PATH/samples 디렉토리에 설치되어 있습니다.(DB2PATH는 DB2 UDB가 설치된 디렉토리입니다.)

1. SQLCA를 포함합니다. SQLCA는 DB2 UDB에서 정의된 호스트 언어 데이터 구조입니다. SQL 처리 중에 DB2 UDB에서 작성된 데이터 요소가 들어 있습니다. INCLUDE SQLCA 문은 SQLCA 구조를 정의하고 선언하며, SQLCODE 및 SQLSTATE를 구조 내의 요소로 정의합니다. SQLCA 구조의 SQLCODE 필드는 SQL 문이나 데이터베이스 관리자 API 호출을 매번 실행한 후에 데이터베이스 관리자에 의해 진단 정보로 갱신됩니다.

2. 호스트 변수를 선언합니다. SQL BEGIN DECLARE SECTION 및 END DECLARE SECTION 문은 호스트 변수 선언을 구분합니다. 이들 명령문은 SQL 문에서 참조될 수 있는 변수입니다. 호스트 변수는 데이터를 데이터베이스 관리자에게 전달하거나 관리자에 의해 반환된 데이터를 보유하는데 사용됩니다. 이들 변수는 SQL 문에서 참조되는 경우 콜론(:)이 앞에 나옵니다.
3. 데이터베이스에 접속합니다. 프로그램은 예제 데이터베이스에 접속하여 공유 액세스를 요청합니다.(START DATABASE MANAGER API 호출 또는 db2start 명령이 발행된 것으로 가정합니다.) 공유 액세스를 사용하는 동일한 데이터베이스에 접속된 다른 프로그램도 액세스가 허용됩니다.

4. 데이터를 검색합니다. SELECT INTO 문은 질의에 기초한 단일 값을 검색합니다. 이 예는 LASTNAME 열의 값이 JOHNSON인 EMPLOYEE 테이블에서 FIRSTNAME 열을 검색합니다. SYBIL 값이 반환되고 호스트 변수 이름에 위치합니다.

5. 오류를 처리합니다. CHECKERR 매크로/함수는 프로그램 외부의 오류 검사 유틸리티입니다. 오류 검사 유틸리티의 위치는 사용된 프로그래밍 언어에 따라 다릅니다. C의 경우, check_error는 CHECKERR로 재정의되며 util.c 파일에 위치합니다.

6. 데이터베이스 접속을 해제합니다. 프로그램은 CONNECT RESET 문을 실행하여 데이터베이스로부터 접속을 해제합니다.

#include <iostream.h>

#include <stdlib.h>

#include <string.h>

#include “util.h”
EXEC SQL INCLUDE SQLCA;

#define CHECKERR(CE_STR) if (check_error (CE_STR, &sqlca) !=0)

class Static {

public:

 Static ();

 Static (char *, char *);

 Select ();

 ~Static ();

private:

EXEC SQL BEGIN DECLARE SECTION;

char firstname[13];

char userid[9];

char passwd[19];

EXEC SQL END DECLARE SECTION;

};

Static::Static () {

cout << “Connect to default database with default userid and password\n”;

EXEC SQL CONNECT TO sample;

CHECKERR (“CONNECT TO sample”) exit(1);
}

Static::Static (char *userid, char *passwd) {

cout << “Connect to sample database with inputted userid and paswword\n”;

EXEC SQL CONNECT TO sample USER :userid USING :passwd;

CHECKERR (“CONNECT TO SAMPLE USING…”) exit(1);

}

Static::Select () {

EXEC SQL SELECT FIRSTNME INTO :firstname

FROM employee

WHERE LASTNAME = ‘JOHNSON’;

CHECKERR (“SELECT statement”) return 1;

Cout << “First name= “<< firstname << ‘\n’;

return 0;

}

Static::~Static () {

EXEC SQL CONNECT RESET;

CHECKERR (“CONNECT RESET”) exit(1);

}

int main(int argc, char *argv[]) {

cout << “Sample C program: STATIC\n”;

if (argc==3) {

Static sampleStatic (argv[1], argv[2]);

sampleStatic.Select() ;

} else if (argc==1) [

Static sampleStatic;

SampleStatic.Select();

} else {

cout << “\nUSAGE: static userid passwd\n\n”;

} //end if

return 0;

}

// end of program : static.sqC
내장된 정적 SQL 응용프로그램 예제 작성

예제 배치 파일이 정적 SQL 응용프로그램을 작성하기 위해 DB2 UDB에 포함되어 있습니다. bldmsemb.bat 배치 파일은 Microsoft Visual C++ 컴파일러를 사용하여 내장 SQL이 들어 있는 예제 C 또는 C++ 프로그램을 작성합니다. 다음 내용은 배치 파일에서 수행되는 단계를 설명합니다.

내장된 정적 SQL 응용프로그램을 작성하려면, 다음 단계를 수행해야 합니다.

1. 내장된 SQL 문을 가진 프로그램이 포함된 소스 파일에 응용프로그램을 작성합니다. 본 예제에서 소스는 static.sqx 파일에 들어 있습니다.

2. 데이터베이스에 접속한 후 각 소스 파일을 선행 컴파일합니다.

선행 컴파일러는 각 소스 파일의 SQL 문을 데이터베이스 관리자에 대한 DB2 UDB 런타임 API 호출로 변환합니다. 선행 컴파일러는 다음과 같은 파일을 작성합니다.

· 호스트 언어 컴파일러에 의해 컴파일되고 링크될 수 있는 수정된 소스 파일

· 데이터베이스에 있는 액세스 패키지. 패키지는 최적화된 SQL 문이 들어 있는 데이터베이스 객체입니다. 각 패키지는 내장된 SQL 문에 해당하는 많은 섹션을 포함하고 있습니다. 섹션은 SQL 문의 컴파일된 형식입니다. 패키지는 직접 테이터베이스에 저장되거나 또는 패키지 작성에 필요한 데이터를 바인드 파일에 저장할 수 있습니다.

· 바인드 파일은 지정되어 있는 경우 선택적으로 작성됩니다. 바인드 파일에는 패키지 작성에 필요한 데이터가 들어 있습니다. 이것은 지연된 바인딩으로 알려진 추후의 개별 단계에서 바인드될 수 있습니다.

예제 데이터베이스를 사용하여 static.sqx 파일을 선행 컴파일하려면, 다음 명령을 실행하십시오. 이 예에서 사용자 ID testid와 암호 testpwd를 사용하여 데이터베이스에 접속합니다.

connect to sample user testid using testpwd

precompile static.sqx

connect reset
3. 실행 중에 응용프로그램이 다른 데이터베이스에 접속할 경우, 바인드 파일을 작성해야 합니다. 바인드 파일은 액세스 패키지를 생성할 수 있도록 바인드됩니다. 6 단계를 참조하십시오. 바인드 파일을 작성하려면, precompile 명령에 bindfile 매개변수를 추가하십시오. 예는 다음과 같습니다.

 precompile static.sqx bindfile

다음과 같은 파일이 작성됩니다.

static.cxx - 수정된 소스 파일

static.bnd - bindfile 매개변수가 지정된 경우 바인드 파일

4. 호스트 언어 컴파일러를 사용하여 수정된 소스 파일(및 SQL 문이 없는 기타 파일)을 컴파일합니다. Microsoft Visual C++을 사용하여 static.cxx 및 util.cxx 소스 파일을 컴파일하려면 다음 명령을 사용하십시오.

c1 -Z7 -0d -c -W2 -D_X86_=1 –DWIN32 static.cxx util.cxx

5. 실행 프로그램을 작성하기 위해 객체 파일을 DB2 UDB와 호스트 언어 라이브러리에 연결합니다. 다음 명령을 사용하여 static.cxx 소스 실행 프로그램을 작성하십시오.

link -debug:full –debugtype:cv -out:static.exe static.obj util.obj de2api.lib

이제 static.exe는 예제 데이터베이스에서 실행될 수 있습니다.

6. 선행 컴파일 시간에 아직 완료되지 않았거나 다른 데이터베이스에 액세스하려는 경우, 액세스 패키지를 작성할 수 있도록 바인드 파일을 바인드합니다. static.sqx 명령에 대해 작성된 바인드 파일을 바인드하려면, 다음 명령을 실행하십시오.

bind static.bnd

7. 응용프로그램을 실행합니다. 응용프로그램은 패키지의 액세스 계획을 사용하여 데이터베이스에 액세스합니다.

주: 예제 프로그램은 쉽게 컴파일할 수 있도록 makefile로 패키지되었습니다. 따라서 nmake 명령을 사용하여 다음과 같이 예제 프로그램을 컴파일할 수 있습니다.

nmake static
동적 SQL

동적 SQL 문은 응용프로그램이 실행 시간에 작성하고 실행하는 명령문입니다. 일반 사용자에게 검색될 테이블 및 열 이름과 같은 SQL 문의 주요 부분을 프롬프트하는 대화식 응용프로그램이 좋은 예입니다. 응용프로그램은 실행 중에 SQL 문을 작성하고 이 명령문을 처리하기 위해 제출합니다.

내장된 동적 SQL은 응용프로그램 개발의 선행 컴파일, 컴파일 및 연결 단계가 여전히 필요합니다. 가장 효율적인 데이터 액세스 계획의 바인딩 또는 선택은 SQL 문이 동적으로 준비되었으므로 프로그램 실행 시 수행됩니다. 프로그램 실행 시간에 액세스 경로를 선택하는 데에는 장점과 단점이 모두 공존합니다.

정적 내장된 응용프로그램 모듈이 데이터베이스에 바인드되면 액세스된 데이터베이스 객체가 반드시 존재해야 합니다. 동적 내장된 SQL 모듈은 응용프로그램이 선행 컴파일된 경우 데이터베이스 객체의 존재를 필요로 하지 않습니다. 그러나 데이터베이스 객체는 실행 시간에 존재해야 합니다.

내장된 정적 SQL 프로그래밍 모듈은 바인드 시간에 사용할 수 있는 데이터베이스 통계를 이용하여 정적 바인드 단계에서 데이터 액세스 방법이 결정됩니다. 내장된 동적 SQL 프로그래밍 모듈은 명령문 준비 중에 데이터 액세스 방법이 결정되며, 질의 실행 시간에 사용할 수 있는 데이터베이스 통계를 활용합니다.

따라서, 데이터베이스 통계 수집 이후에 동적 내장된 SQL 프로그래밍 모듈을 데이터베이스에 재바인드할 필요가 없습니다. 데이터베이스 통계는 RUNSTATS 명령이 실행되는 경우 수집됩니다. 결과는 시스템 카탈로그 테이블에 저장됩니다. 물론, 동적으로 준비된 각 SQL 문은 최적화되어야 하므로 액세스 경로를 선택하는 질의 실행 시간 오버헤드가 있습니다.

그림 3-3은 내장된 동적 SQL 프로그램 모듈의 개발 단계를 보여줍니다. 내장된 동적 SQL 문을 사용하면 개발의 선행 컴파일 단계를 없애지 않고 동적 SQL 문을 실행합니다.

일반적으로 동적 SQL 문은 실행 시간에 트랜잭션을 지정해야 하는 급변하는 데이터베이스에 대비해 실행되는 응용프로그램에 매우 적합합니다. 대화식 질의 인터페이스는 이런 응용프로그램의 좋은 예입니다.

PREPARE

동적 내장된 SQL용 소스 코드

언어: C/C++, COBOL, FORTRAN

선행 컴파일

SQL.()

DB2 호출을 가진 수정된 소스 코드

컴파일/링크 준비

컴파일/링크

데이터베이스

바인드 중에 데이터베이스에 저장된 패키지. 실행 중에 선택된 액세스 경로

바인드/실행(동적)

그림 3-3 응용프로그램 실행 중에 준비된 SQL 문

동적 SQL 응용프로그램 예제의 단계

다음 단계는 정적 SQL 응용프로그램 예제 목록을 설명합니다. 이것은 DB2 UDB 제품의 일부로 포함된 간단한 예제 항목으로써 DB2PATH\samples 디렉토리에 설치되어 있습니다.(DB2PATH는 DB2 UDB가 설치된 디렉토리입니다.)

1. 호스트 변수를 선언합니다. 이 절에는 세 개의 호스트 변수 선언이 있습니다.

table_name: FETCH 문 실행 중에 반환된 데이터 보유

st :
텍스트 형식의 동적 SQL 문 보유

parm_var : st의 매개변수 표시자를 대체하는 데이터 값 제공

2. 명령문을 준비합니다. 하나의 매개변수 표시자(‘?’로 표시)를 가진 SQL 문이 호스트 변수에 복사됩니다. 이 호스트 변수는 확인을 위해 PREPARE 문에 전달됩니다. PREPARE 문은 SQL 텍스트를 분석하고, 선행 컴파일러 또는 바인더의 기능과 동일하지만 선행 처리가 아닌 실행 시간에만 발생하는 패키지의 액세스 섹션을 준비합니다.

3. 커서를 선언합니다. DECLARE 문은 동적으로 준비된 SQL 문과 커서를 연관시킵니다. 준비된 SQL 문이 SELECT 문일 경우, 결과 테이블에서 행을 검색하려면 커서가 필요합니다.

4. 커서를 엽니다. OPEN 문은 이전에 선언된 커서를 초기화하여 결과 테이블의 첫 행 앞을 가리킵니다. USING 절은 준비된 SQL 문에서 매개변수 표시자를 대체할 호스트 변수를 지정합니다. 데이터 유형과 호스트 변수의 길이는 연관된 열 형식 및 길이와 호환되어야 합니다.

5. 데이터를 검색합니다. FETCH 문은 NAME 열을 결과 테이블에서 table_name 호스트 변수로 이동하는 데 사용됩니다. 호스트 변수는 프로그램이 루프백하여 다른 행을 가져오기 전에 인쇄됩니다.
6. 커서를 닫습니다. CLOSE 문은 커서를 닫으며 연관된 자원을 해제합니다.

#include <stdio.h>

#include <stdlib.h>

#include <string.h>

#include “util.h”
EXEC SQL INCLUDE SQLCA;

#define CHECKERR(CE_STR) if (check_error (CE_STR, &sqlca) !=0) return 1;

int main(int argc, char *argv[]) {

EXEC SQL BEGIN DECLARE SECTION;

char table_name [19];

char st[80];

char parm_var[19];

char userid[9];

char passwd[19];

EXEC SQL END DECLARE SECTION;

printf(“Sample C program: DYNAMIC\n”) ;

if (argc==1) {

EXEC SQL CONNECT TO sample;

CHECKERR (“CONNECT TO SAMPLE”);

}

 else if (argc==3) {

strcpy (userid, argv[1]);

strcpy (passwd, argv[2]);

EXEC SQL CONNECT TO sample USER :userid USING :passwd;

CHECKERR (“CONNECT TO SAMPLE”);

}

else {

printf (“\nUSAGE: dynamic [userid passwd]\n\n”);

return 1;

} /* endif */

strcpy(st, “SELECT tabname FROM syscat.tables”);

strcat(st, “WHERE tabname < > ? ORDER BY 1”);

EXEC SQL PREPARE s1 FROM :st;

CHECKERR (“PREPARE”) ;

EXEC SQL DECLARE c1 CURSOR FOR s1;

strcpy(parm_var, “STAFF”);

EXEC SQL OPEN c1 USING :parm_var;

CHECKERR (“open”);

do {

EXEC SQL FETCH c1 INTO :table_name;

if (SQLCODE !=0) break;

printf(“Table = %s\n”, table_name);

} while (1);

EXEC SQL CLOSE c1;

CHECKERR (“CLOSE”);

EXEC SQL COMMIT;

CHECKERR (“COMMIT”);

EXEC SQL CONNECT RESET;

CHECKERR (“CONNECT RESET”);

return 0;

}
내장된 동적 SQL 응용프로그램 예제 작성
예제 배치 파일이 내장된 SQL 응용프로그램을 작성할 수 있도록 DB2 UDB에 포함되어 있습니다. bldmsemb.bat 배치 파일은 Microsoft Visual C++ 컴파일러를 사용하여 내장된 SQL이 있는 예제 C 또는 C++ 프로그램을 작성합니다. 동적 SQL 응용프로그램을 작성하는 과정은 선행 처리가 수행되지 않는다는 점을 제외하고 정적 SQL을 작성하는 과정과 동일합니다.

Call Level Interface 및 ODBC
DB2 UDB Call Level Interface(CLI)는 C 및 C++ 응용프로그램이 DB2 UDB 데이터베이스에 액세스하는 데 사용할 수 있는 프로그래밍 인터페이스입니다. DB2 CLI는 Microsoft Open Database Connectivity Standard(ODBC) 사양, X/Open, ISO Call Level Interface 표준에 근거합니다. DB2 CLI는 산업 표준을 준수하므로, 이와 같은 데이터베이스 인터페이스에 익숙한 응용프로그램 프로그래머는 단기간에 배울 수 있습니다. 많은 ODBC 응용프로그램은 수정 없이 DB2 UDB와 함께 사용할 수 있습니다. 마찬가지로 CLI 응용프로그램은 다른 데이터베이스 서버로 쉽게 이동시킬 수 있습니다.

DB2 CLI는 동적 SQL 응용프로그램 개발 환경입니다. 그러나 SQL 문을 내장하는 대신, 응용프로그램은 DB2 UDB와 함께 제공된 C/C++ Application Programming Interface(API)를 사용하여 동적 SQL 문을 함수 인수로 데이터베이스에 전달합니다. 데이터베이스와 응용프로그램 간의 통신에 사용된 필수 데이터 구조는 DB2 UDB에 의해 정확하게 할당됩니다.

SQL 문이 API 직접 호출을 통해 실행되므로 CLI 프로그램은 선행 컴파일되지 않습니다. 또한, CLI 응용프로그램은 DB2 UDB와 함께 제공되는 공통 액세스 패키지를 사용하기 때문에 프로그램 모듈을 별도로 바인드할 필요가 없습니다. 클라이언트에서 DB2 UDB CLI 또는 ODBC 응용프로그램을 사용하여 액세스할 각 데이터베이스에 한 번만 DB2 UDB CLI 패키지를 바인드하면 됩니다.

내장된 SQL 응용프로그램 모듈의 개발과 CLI 모듈의 개발 사이에는 많은 차이가 있습니다. 일반적으로 응용프로그램은 수많은 프로그램 모듈로 구성되어 있으므로, 모듈은 다른 DB2 UDB 프로그래밍 기술을 사용할 수 있습니다. 단일 응용프로그램에서 각기 다른 DB2 UDB 프로그래밍 인터페이스를 사용하는 것이 이로울 수 있습니다.

CLI 응용프로그램 개발 환경은 그림 3-4에 나와 있습니다.

SQLConnect()

SQLPrepare()

SQLExecute()

SQLFetch()

SQLDisconnect()
데이터베이스 액세스 API가 들어 있는 소스의 컴파일 준비. SQL 문은 API(함수) 인수로서 전달됩니다.

컴파일/링크

데이터베이스

모든 CLI 패키지는 한 번 바인드(응용프로그램 바인드 없음)됩니다. 실행 중에 선택된 액세스 경로.

실행/동적

그림 3-4 CLI 또는 ODBC를 사용한 응용프로그램 개발
DB2 UDB CLI 응용프로그램
CLI 응용프로그램 코딩은 DB2 UDB CLI 함수(API)가 들어 있는 C/C++ 모듈의 작성과 관련이 있습니다. 기본 CLI 함수는 이 절에서 간략하게 설명합니다. 지원되는 CLI 함수의 자세한 설명은 DB2 UDB Call Level Interface Guide and Reference를 참조하십시오. CLI 응용프로그램을 효과적으로 코딩하려면 해당 함수의 목적, 구문, 인수 및 사용법을 잘 알고 있어야 합니다.

DB2 UDB CLI 응용프로그램은 작업 단위로 세분화될 수 있습니다. 모든 CLI 응용프로그램에 적용되는 기본 작업은 초기화, 트랜잭션 처리 및 종료입니다.

핸들

모든 CLI 함수는 핸들이라는 인수를 사용합니다. 핸들은 DB2 UDB CLI가 제어하는 데이터 객체를 나타내는 변수입니다. 환경, 접속, 명령문 및 설명자 핸들이 있습니다(표 3-1 참조). 핸들을 사용하면 내장된 SQL 인터페이스에 사용된 SQLDA 또는 SQLCA와 같은 글로벌 변수 또는 데이터 구조를 할당하고 관리해야 하는 응용프로그램의 작업을 덜어줍니다. 핸들을 할당하고 해제하는 CLI 함수는 SQLAllocHandle() 및 SQLFreeHandle()입니다. 이들 함수에 대한 인수 중 하나인 HandleType은 할당되거나 해제될 핸들 유형을 지정합니다.

표 3-1 CLI 핸들

HandleType

사용

SQL_HANDLE_ENV

환경

SQL_HANDLE_DBC

접속

SQL_HANDLE_STMT

명령문

SQL_HANDLE_DESC

설명자

1. 초기화. 초기화 작업은 환경 및 접속 핸들을 배분하고 초기화하며 하나 이상의 데이터베이스 접속과 관련이 있습니다. 응용프로그램이 DB2 UDB CLI와 대화하는 첫번째 단계로, 환경 핸들이 할당되어야 합니다. 환경 핸들은 속성 및 접속과 같은 글로벌 정보에 대한 액세스를 제공합니다.

접속 핸들은 특정 데이터 소스 접속과 연관된 정보가 들어 있는 데이터 객체를 나타냅니다. 이것은 접속 속성, 일반 상태 정보, 트랜잭션 상태 및 진단 정보를 포함합니다. 접속 핸들이 할당되면, 해당 접속 핸들을 사용하여 데이터 소스에 접속을 설정하려고 시도할 수 있습니다. SQLConnect() 함수는 데이터베이스 접속을 요청하기 위해 사용합니다.

2. 트랜잭션 처리. 응용프로그램의 주요 작업은 트랜잭션 처리 단계에서 수행됩니다. SQL 문은 다음의 5 단계를 통해 데이터의 수정 및 질의를 위해 DB2 UDB CLI에 전달됩니다.

· 명령문 핸들 할당

· SQL 문 준비 및 실행

· 결과 처리

· 트랜잭션 종료

· 명령문 핸들 해제

위의 단계는 여기서 설명하지 않습니다. 각 단계를 설명하는 제품 및 온라인 설명서와 함께 설치된 예제를 참조하십시오.

3. 종료. 종료 단계는 데이터베이스로부터 응용프로그램 접속 해제 및 트랜잭션 처리가 완료된 후에 할당된 자원의 해제와 관련이 있습니다. SQLDisconnect() API는 접속을 종료합니다. 그런 다음 접속 핸들은 SQL_HANDLE_DBC 인수와 SQLFreeHandle()을 사용하여 해제될 수 있습니다. 모든 접속 핸들이 해제되면, SQLFreeHandle() 함수는 환경 핸들을 성공적으로 해제할 수 있도록 SQL_HANDLE_ENV 인수와 함께 호출될 수 있습니다. 그림 3-5를 참조하십시오.

int main() {

SQLHANDLE henv;

SQLHANDLE hdbc;

/* allocate an environment handle */

SQLAllocHandle(SQL_HANDLE_ENV, SQL_NULL_HANDLE, &henv);

/*allocate the connection handle */

SQLAllocHandle(SQL_HANDLE_DBC, henv, &hdbc);

/* connect to the db2cert data source */

SQLConnect(hdbc, “db2cert”, SQL_NTS, “userid”, SQL_NTS,
“password”, SQL_NTS) ;

/******** Start Transaction Processing ********/

/* allocate statement handle, execute statement, etc.*/

/******** End Transaction Processing ********/

/* disconnect from database */

SQLDisconnect(hdbc) ;

/* free the connection handle */

SQLFreeHandle(SQL_HANDLE_DBC, hdbc) ;

/* free environment handle */

SQLFreeHandle(SQL_HANDLE_ENV, henv);

return (SQL_SUCCESS);

}

그림 3-5 초기화 및 종료를 위한 예제 CLI 코드
Java 인터페이스(JDBC 및 SQLJ)

DB2 UDB는 애플릿, 응용프로그램, servlet 및 고급 DB2 UDB 서버측 기능을 포함하여 다양한 유형의 Java 프로그램을 지원합니다. DB2 UDB 데이터베이스를 액세스하고 처리하는 Java 프로그램은 Java Database Connectivity(JDBC) API 및 Embedded SQL for Java(SQLJ) 표준을 사용할 수 있습니다. 이러한 두 가지 표준은 표준화된 Java 메소드를 통하여 응용프로그램에 데이터 액세스를 제공하는 공급업체에 국한되지 않는 SQL 인터페이스입니다. 데이터베이스 인터페이스에 상관없이 Java를 사용하는 최대 장점으로 한 번 작성하면 어디서나 실행될 수 있는 편리한 기능이 있으므로, 동일한 Java 프로그램은 이질적 환경에서 다양한 운영 플랫폼에 배포되어 실행될 수 있습니다. DB2 UDB에서 지원되는 두 개의 Java 데이터베이스 인터페이스는 산업 공개 표준을 따르기 때문에 다양한 데이터베이스 공급업체에 상관없이 Java 프로그램을 사용할 수 있는 이점이 있습니다.

DB2 UDB는 또한 JDBC-ODBC 브리지 드라이버를 사용하므로, Java 프로그램이 JDBC를 DB2 ODBC 드라이버와 함께 사용할 수 있습니다.

JDBC 프로그램의 경우, Java 코드는 DB2 UDB를 통해 동적 SQL을 JDBC 드라이버로 전달합니다. 그런 다음 DB2 UDB는 DB2 CLI를 사용하는 JDBC API를 통해 SQL 문을 실행하고, 그 결과는 Java 코드로 다시 전달됩니다. JDBC는 동적 SQL을 사용하므로, JDBC 프로그램을 선행 컴파일하거나 바인드할 필요가 없다는 점에서 DB2 CLI와 유사합니다.

DB2 UDB SQLJ 지원을 통해, 정적 내장된 SQL 문이 들어 있는 SQLJ 프로그램을 구축하거나 실행할 수 있습니다. SQLJ 프로그램은 정적 SQL을 포함하므로, 선행 컴파일링 및 바인딩과 유사한 단계를 수행해야 합니다. SQLJ 소스 파일을 컴파일하기 전에 고유 Java 소스 코드를 작성하려면, SQLJ 번역기로 해당 소스 파일을 번역해야 합니다. 번역 후에 DB2 for Java profile customizer(db2profc)를 사용하여 DB2 UDB 패키지를 작성할 수 있습니다. SQLJ 내에 포함된 메커니즘은 접속 설정과 같은 많은 작업 수행 시 JDBC에 따라 다릅니다.

주: SQLJ는 DB2 for Java profile customizer(db2profc)를 실행하지 않고 계속 사용될 수 있습니다. 이 명령을 실행하지 않는 경우, 명령문은 동적으로 준비되고 실행됩니다.

Java 프로그램용으로 SQLJ와 JDBC 중 하나를 선택하는 것은 다른 언어로 작성된 동적 및 정적 내장된 SQL에서의 고려 사항과 균형을 이루어야 하는 항목에서 여러가지가 유사합니다(표 3-2 참조). 정적 SQL 속도가 더 빠르므로 SQLJ가 유리할 수도 있습니다. 내장된 SQL이 들어 있는 Java 프로그램은 또한 구문 검사, 유형 검사 및 스키마 확인을 위해 SQL 문의 정적 분석 대상이 될 수 있습니다. 이에 반해서, 동적 SQL용 JDBC를 요구하며 액세스가 필요한 모든 데이터 객체를 실행 전에 알 수는 없습니다. Java 프로그래머는 SQLJ가 환경 및 상태 정보를 JDBC와 공유하므로, 정적 및 동적 구성을 쉽게 포함시켜 강력한 응용프로그램을 작성할 수 있습니다.

표 3-2 JDBC와 SQLJ의 차이

JDBC
SQLJ

API 호출을 통한 SQL
SQL이 내장됨

동적 SQL
정적 SQL

선행 컴파일이 필요하지 않음
SQLJ 번역 및 패키지 작성

JDBC 응용프로그램
응용프로그램 또는 애플릿의 작성 여부에 관계없이 일반적으로 다음 작업을 수행합니다.

1. 적합한 Java 패키지 및 클래스를 가져옵니다(java.sql.*).

2. 적합한 JDBC를 로드합니다.(COM.ibm.db2.jdbc.app.DB2Driver는 응용프로그램용 Type II JDBC 드라이버이고, COM.ibm.db2.jdbc.net.DB2Driver는 애플릿용 Type III JDBC 드라이버입니다.)

3. URL 위치를 지정하고 (SUN의 JDBC 사양 정의에 따라) db2 하위 프로토콜을 사용하여 데이터베이스에 접속합니다. 애플릿의 경우, 애플릿 서버에 대한 사용자 ID, 암호, 호스트 이름 및 포트 번호를 제공해야 하고, 응용프로그램의 경우에는 DB2 클라이언트가 필수 값을 제공합니다.

4. SQL 문을 데이터베이스에 전달합니다.

5. 결과를 수신합니다.

6. 접속을 해제합니다.

프로그램을 코딩한 후, 다른 Java 프로그램에서와 같이 컴파일하십시오. 특정 선행 컴파일 또는 바인드 단계를 수행할 필요가 없습니다.

예제 JDBC 응용프로그램

DB2Appl.java 예제 프로그램은 JDBC 응용프로그램 드라이버를 사용하여 DB2 데이터베이스에 액세스할 수 있도록 Java 응용프로그램을 작성하는 방법을 보여줍니다. 예제는 DB2PATH/samples/java 디렉토리에 설치되어 있습니다.(DB2PATH는 DB2 UDB를 설치하는 디렉토리입니다.) 아래의 모든 코드는 응용프로그램 소스 파일에 나타나는 순서대로 나타납니다.

1. JDBC 패키지를 가져옵니다. 모든 JDBC 및 SQLJ 프로그램은 JDBC 패키지를 가져와야 합니다.

2. Connection 객체를 선언합니다. Connection 객체는 데이터베이스 접속을 설정하고 관리합니다.

3. 데이터베이스 URL 변수를 설정합니다. DB2 응용프로그램 드라이버는 jdbc:db2:database name 형식의 URL을 허용합니다.

4. 데이터베이스에 접속합니다. DriverManager.getConnection() 메소드는 다음과 같은 매개변수로 가장 자주 사용됩니다.
getConnection(String url)

기본 사용자 이름과 암호를 사용하여 URL에 의해 지정된 데이터베이스에 접속을 설정합니다.

getConnection(String url, String userid, String password)

userid 및 passwd로 각각 지정된 사용자 이름과 암호에 대한 값을 가진 URL이 지정한 데이터베이스에 접속을 설정합니다.

5. Statement 객체를 작성합니다. Statement 객체는 SQL 문을 데이터베이스에 전송합니다.

6. SQL SELECT 문을 실행합니다. SELECT 문과 같이 단일 결과 집합을 반환하는 SQL 문의 경우 executeQuery() 메소드를 사용하십시오. 결과를 ResultSet 객체에 할당하십시오.

7. ResultSet에서 행을 검색합니다. ResultSet 객체를 사용하여 결과 집합을 호스트 언어 내장 SQL의 커서처럼 처리할 수 있습니다. ResultSet.next() 메소드는 커서를 다음 행으로 이동시키며 결과 집합의 마지막 행에 도달하면 부울 값 false를 반환합니다. 결과 집합 처리 시 제한은 데이터베이스 관리자 구성 매개변수를 통해 활성화된 JDBC API 레벨에 따라 다릅니다. JDBC 2.0 API를 사용하면 결과 집합을 통해 앞뒤로 이동하여 행을 삽입, 갱신 및 삭제할 수 있습니다. JDBC 1.2 API는 ResultSet.next() 메소드를 사용하여 읽기 전용 결과 집합을 통해 앞으로 이동만 할 수 있습니다.

8. 열 값을 반환합니다. ResultSet.getString(n)은 n번째 열의 값을 String 객체로 반환합니다.

9. SQL UPDATE 문을 실행합니다. SQL UPDATE 문의 경우 executeUpdate() 메소드를 사용하십시오. 이 메소드는 갱신된 행 수를 int 값으로 반환합니다.

// Source File Name: DB2Appl.java %I%

import java.sql.*;

class DB2Appl {

static {

try {

//register the driver with the DriveManager

// The newInstance() call is needed for the sample to work with

// JDK 1.1.1 on OS/2, where the Class.forName() method does not

// run the static initializer. For other JDKs, the newInstance

// call can be omitted.

Class.forName(“COM.ibm.db2.jdbc.app.DB2Driver”).newInstance();

} catch (Exception e) {

e.printStackTrace();

}

}

public static void main(String argv[]) {

Connection con = null;

// URL is jdbc:db2:dbname

String url=“jdbc:db2:sample”;

try {

if (argv.length == 0) {

// connect with default id/password

con = DriveManager.getConnection(url);

}

else if (argv.length == 2) {

String userid = argv[0];

String passwd = argv[1];

// connect with user-provided username and password

con = DriverManager.getConnection(url, userid, passwd);

}

else {

System.out.println(“\nUsage: java DB2Appl [username password]\n”);

System.exit(0);

}

// retrieve data from the database

System.out.println(“Retrieve some data from the database…”);

Statement stmt= con.createStatement();

ResultSet rs = stmt.executeQuery(“SELECT * from employee”);

System.out.println(“Received results:”);

// display the result set

// rs.next() returns false when there are no more rows

while (rs.next()) {

String a = rs.getString(1);

String str = rs.getString(2);

System.out.print(“ empno= ” + a);

System.out.print(“ firstname= ” + str);

System.out.print(“\n”);

}

rs.close();

stmt.close();

//update the database

System.out.println(“\n\nUpdate the database…”);

stmt = con.createStatement();

int rowsUpdated = stmt.executeUpdate(“UPDATE employee set firstnme = ‘SHILI’ where empno = ‘000010’”);

System.out.print(“Changed ” + rowsUpdated);

if (1 == rowsUpdated)

System.out.println(“ row.”);

else

System.out.println(“ rows.”);

stmt.close();

con.close();

} catch(Exception e) {

e.printStackTrace();

}

}
}

응용프로그램을 구축하려면
Java 응용프로그램을 실행하려면 먼저 컴파일 작업을 수행해야 합니다. Java 응용프로그램을 바이트코드로 컴파일하려면 다른 Java 응용프로그램처럼 다음 명령을 발행하십시오.

javac DB2Appl.java

응용프로그램 실행
Java Virtual Machine에서 응용프로그램을 실행하려면 다음 명령을 발행하십시오. testid 및 testpwd는 유효한 사용자 ID 및 암호로써 이 예제에서 사용된 DB2 UDB 데이터베이스에 액세스할 수 있어야 합니다.

java DB2Appl testid testpwd

SQLJ 응용프로그램

응용프로그램 또는 애플릿의 작성 여부에 상관없이 일반적으로 다음 작업을 수행합니다.

1. 적합한 SQLJ 런타임 클래스를 가져옵니다(sqlj.runtime.*).

2. 드라이버를 등록합니다.

3. 이터레이터를 선언하고 초기화합니다. Positioned Updates 및 Deletes 항목에 대한 특별한 고려사항이 있습니다.

4. 위치를 URL로 지정하고(SUN의 JDBC 사양에 정의한 대로) db2 하위 프로토콜을 사용하여 데이터베이스에 접속합니다.

5. 데이터 처리를 위해 실행 가능한 절을 발행합니다.

6. 결과를 처리합니다.

7. 이터레이터를 닫습니다.

SQLJ에서, Java 컴파일을 수행하기 전에 SQLJ 번역기를 사용하여 원하는 소스를 Java 소스로 번역해야 합니다.

DB2 SQLJ 지원은 SQLJ ANSI 표준에 근거합니다. ANSI 웹 사이트 및 기타 SQLJ 자원에 대한 내용은 다음 URL에서 IBM DB2 Java Enablement Home Page를 참조하십시오.

http://www-4.ibm.com/software/data/db2/java/

다음은 SQLJ 응용프로그램의 예입니다.

import java.sql.*;

import sqlj.runtime.*;

import sqlj.runtime.ref.*;

#sql iterator App_Cursor1 (String empno, String firstnme) ;

#sql iterator App_Cursor2 (String) ;

class App

{

static

{

try

{

Class.forName(“COM.ibm.db2.jdbc.app.DB2Driver”);

}

catch (Exception e)

e.printStackTrace();

}

}

public static void main(String argv[])

{

try

{

App_Cursor1 cursor1;

App_Cursor2 cursor2;

String str1 = null;

String str2 = null;

int count1;

Connection con = null;

// URL is jdbc:db2:dbname

String url = “jdbc:db2:sample”;

DefaultContext ctx = DefaultContext.getDefaultContext();

if (ctx == null) {

try {

if (argv.length == 0) {

// connect with default id/password

con = DriverManager.getConnection(url);

}

else if (argv.length == 2) {

String userid = argv[0];

String passwd = argv[1];

// connect with user-provided username and password

con = DriverManager.getConnection(url, userid, passwd);

}

else {

System.out.println(“\nUsage: java App [username password]\n”);

System.exit(0);

}

con.setAutoCommit(false);

ctx = new DefaultContext(con);

}

catch (SQLException e) {

System.out.println (“Error: could not get a default context”);

System.err.println(e);

System.exit(1);

}

DefaultContext.setDefaultContext(ctx);

}

// retrieve data from the database

System.out.println(“Retrieve some data from the database...”);

#sql cursor1 = { SELECT empno, firstnme from employee };

// display the result set

// cursor1.next() returns false when there are no more rows

System.out.println(“Received results:”);

while (cursor1.next()) {

str1 = cursor1.empno();

str2 = cursor1.firstnme();

System.out.print (“ empno = “ + str1);

System.out.print (“firstname= “ + str2);

System.out.print (“\n”);

}

cursor1.close();

// retrieve number of employee from the database

System.out.println(“\nRetrieve the number of rows in employee table...”);

#sql {SELECT count(*) into :count1 from employee };

if (1 == count1)

System.out.println (“There is “ + count1 + “ row in employee table.”);

System.out.println (“There are “ + count1 + “ rows in employee table.”);

// update the database

System.out.println(“\n\nUpdate the database...”);

#sql { UPDATE employee set firstnme = ‘SHILI’ where empno = ‘000010’ };

// retrieve the updated data from the database

System.out.println(“\nRetrieve the updated data from the database…”);

str1 = “000010”;

#sql cursor2 = { SELECT firstnme from employee where empno = :str1 };

// display the result set

// cursor2.next() returns false when there are no more rows

System.out.println(“Received results:”);

while (true) {

#sql { FETCH :cursor2 INTO :str2 };

if (cursor2.endFetch()) break;

System.out.print (“ empno= ” + str1);

System.out.print (“ firstname = ” + str2);

System.out.print (“\n”);

}

cursor2.close();

// rollback the update

System.out.println(“/n/nRollback the update...”);

#sql { ROLLBACK work };

System.out.println(“Rollback done.”);

}

catch(Exception e)

{

e.printStackTrace();

}

}

}
이전의 예제 SQLJ 응용프로그램 App.sqlj는 정적 SQL을 사용하여 DB2 sample 데이터베이스의 EMPLOYEE 테이블에서 데이터를 검색하고 갱신합니다.

1. 이터레이터를 선언합니다. 이 절에서는 두 가지 유형의 이터레이터를 선언합니다.

App-Cursor1

열 데이터 유형과 이름을 선언하고, 열 이름에 따라(열에 대한 이름 바인딩) 열의 값을 반환합니다.
App_Cursor2
열 데이터 유형을 선언하고, 열 위치(열에 대한 위치 바인딩)에 따라 열의 값을 반환합니다.

2. 이터레이터를 초기화합니다. 이터레이터 객체 cursor1은 질의 결과를 사용하여 초기화됩니다. 질의는 결과를 cursor1에 저장합니다.

3. 이터레이터를 다음 행으로 진행합니다. cursor1.net() 메소드는 더 이상 검색할 행이 없으면 부울 값 false를 반환합니다.

4. 데이터를 이동합니다. 명명된 접근자 메소드 empno()는 현재 행에서 empno로 지정된 열의 값을 반환합니다. 명명된 접근자 메소드 firstnme()은 현재 행에서 firstnme으로 지정된 열의 값을 반환합니다.

5. 데이터를 호스트 변수로 선택합니다. SELECT 문은 테이블에 있는 행 수를 호스트 변수 count1로 전달합니다.

6. 이터레이터를 초기화합니다. 이터레이터 객체 cursor2는 질의 결과를 사용하여 초기화됩니다. 질의는 결과를 cursor2에 저장합니다.

7. 데이터를 검색합니다. FETCH 문은 ByPos 커서에서 선언된 첫번째 열의 현재 값을 결과 테이블에서 호스트 변수 str2로 반환합니다.

8. FETCH...INTO 문의 성공 여부를 확인합니다. endFetch() 메소드는 이터레이터가 행에 위치하지 않은 즉, 행을 인출하려는 마지막 시도가 실패하는 경우, 부울 값 true를 반환합니다. endFetch() 메소드는 행을 인출하려는 마지막 시도가 성공하면 false를 반환합니다. DB2는 next() 메소드가 호출되면 행 인출을 시도합니다. FETCH...INTO 문은 암시적으로 next() 메소드를 호출합니다.

9. 이터레이터를 닫습니다. close() 메소드는 이터레이터가 보유한 자원을 해제합니다. 시스템 자원이 적합한 시간에 해제되려면 이터레이터를 정확하게 닫아야 합니다.

SQLJ 프로그램 컴파일 및 실행
프로그램 이름이 MyClass인 SQLJ 프로그램을 실행하려면 다음 작업을 수행하십시오.

1. Java 소스 코드 MyClass.java 및 프로파일 MyClass_SJProfile0.ser, MyClass_SJProfile1.ser...(각 접속 환경에 대해 하나의 프로파일)을 생성하기 위해 내장 SQL이 있는 Java 소스 코드를 번역합니다.

sqlj MyClass.sqlj

sqlj.properties 파일을 지정하지 않고 SQLJ 번역기를 사용할 때 번역기는 다음과 같은 값을 사용합니다.

sqlj.url = jdbc:db2:sample

sqlj.driver=COM.ibm.db2.jdbc.app.DB2Driver

sqlj.online=sqlj.semantics.JdbcChecker

sqlj.offline=sqlj.semantics.OfflineChecker
sqlj.properties 파일을 지정할 경우, 다음 옵션이 설정되어 있는지 확인하십시오.

sqlj.url=jdbc:db2:dbname

sqlj.driver=COM.ibm.db2.jdbc.app.DB2Driver

sqlj.online=sqlj.semantics.JdbcChecker

sqlj.offline=sqlj.semantics.OfflineChecker
여기서 dbname은 데이터베이스 이름입니다. 또한 명령행에 이러한 옵션을 지정할 수 있습니다. 예를 들어, MyClass를 번역할 때 데이테베이스 mydata를 지정하려면 다음 명령을 발행하십시오.

sqlj -url=jdbc:db2:mydata MyClass.sqlj
compile=false 절을 사용하여 컴파일 옵션을 분명히 해제하지 않을 경우, SQLJ 번역기는 번역된 소스 코드를 클래스 파일로 자동 컴파일합니다.

2. 생성된 프로파일에 DB2 SQLJ Customizers를 설치하고 DB2 데이터베이스 dbname에서 DB2 패키지를 생성합니다.

db2profc –user=user-name –password=user-password –url=jdbc:db2:dbname

-prepoptions=“bindfile using MyClass0.bnd package using MyClass0”
MyClass_SJProfile0.ser

db2profc –user=user-name –password=user-password –
url=jdbc:db2:dbname

-prepoptions=“bindfile using MyClass1.bnd package using MyClass1”
MyClass_SJProfile1.ser

...
3. SQLJ 프로그램을 실행합니다.

java MyClass

번역기는 SQLJ 프로파일이 사용자 정의된 데이터베이스용 SQL 구문을 생성합니다. 예는 다음과 같습니다.

i= {VALUES (F(:X))};

이것은 SQLJ 번역기에 의해 번역되고 생성된 프로파일에서 다음과 같이 저장됩니다.

? = VALUES (F (?))

DB2 UDB 데이터베이스에 접속할 때 DB2 UDB는 VALUE 문을 다음과 같이 정의합니다.

VALUES(F(?)) INTO ?

DB2 SQLJ 프로그램의 구축 및 실행에 대한 자세한 내용은 DB2 UDB Application Building Guide를 참조하십시오.

고유 DB2 UDB API
DB2 UDB는 DB2 UDB 인스턴스 및 데이터베이스를 직접 조작하는 데 사용될 수 있는 고유의 Application Programming Interface(API)를 제공합니다. 이것을 관리 또는 데이터베이스 관리자 API라고도 부릅니다. 데이터베이스 백업과 같은 일부 작업은 이러한 API를 사용하여 코딩되어야 합니다. BACKUP DATABASE 명령은 SQL 일부가 아니므로 이 작업을 수행하기 위해 SQL 문을 내장하는 메소드는 없습니다.

DB2 UDB API는 C/C++, COBOL 및 FORTRAN과 같은 여러 가지 프로그래밍 언어로 제공됩니다. 특수한 데이터 구조를 사용하여 응용프로그램과 데이터베이스 간에 정보가 교환됩니다. 소스 프로그램 모듈에 DB2 UDB API만 있을 경우, 선행 컴파일할 필요가 없으며 데이터베이스 패키지는 작성되지 않습니다.

고유 DB2 UDB API는 단독으로 SQL 문을 코딩하는 데 직접 사용되지 않습니다. 고유 API는 OLAP/OLTP를 수행하기 위해 내장된 SQL 또는 CLI에 의존하며, 관리 또는 데이터베이스 관리 기능을 제공하기 위해 일반적으로 이러한 인터페이스와 함께 사용됩니다. 예를 들어, 함수 sqlaintp()는 일반적으로 DB2 UDB 오류 메시지의 전체 텍스트를 검색하는 데 사용되므로, 내장된 SQL 응용프로그램은 오류 메시지를 일반 사용자에게 표시할 수 있습니다. DB2 UDB API는 기능적 범주로 분류됩니다(표 3-3 참조). 이러한 API 사용에 대한 자세한 내용은 DB2 UDB V6 Administrative API Reference를 참조하십시오.

표 3-3 고유 (관리) DB2 UDB API 유형

백업/복구
데이터베이스 모니터링

데이터베이스 제어
작업 유틸리티

데이터베이스 관리자 제어
데이터 유틸리티

데이터베이스 디렉토리 관리
일반 응용프로그램 프로그래밍

클라이언트/서버 디렉토리 관리
응용프로그램 준비

네트워크 지원
원격 서버 유틸리티

데이터베이스 구성
테이블 공간 관리

노드 및 노드그룹 관리

Microsoft 데이터 객체(DAO, RDO, ADO)
현재 Microsoft Visual Studio 도구 모음의 일부인 초기 도구는 Visual Basic 및 C++이었습니다. Microsoft 데이터 액세스 기술의 발전은 Visual Basic의 발전과 함께 이루어졌습니다.

Microsoft Visual Basic은 Windows 95/98/NT 운영 체제 플랫폼에서 로컬 및 원격 데이터베이스에 모두 액세스하기 위한 응용프로그램을 구축하는 오늘날 가장 대중적인 도구입니다. 실제로 다른 용도로는 Visual Basic이 거의 사용되지 않는다고 생각할 수 있습니다. Microsoft 주장에 의하면 이 제품의 구매자 중 약 85%가 데이터베이스 액세스 프로그램을 개발하는 데 Visual Basic을 사용한다고 합니다. 이런 수치가 Microsoft의 Visual Basic 제품 개발에 지대한 영향을 미치고 있다는 사실은 전혀 놀라운 일이 아닙니다.

Microsoft는 Visual Basic을 Rapid Application Development(RAD) 도구로 간주하며, 최신 Visual Basic 버전에서 세 개의 다른 데이터 액세스 기술을 제공합니다. 이런 방법들은 다소 혼란스러울 수도 있지만, 처음 두 가지 방법은 주로 언어의 이전 버전에 대한 호환성 유지목적으로 제공됩니다. Microsoft는 Visual Studio 도구를 사용하는 새로운 개발 프로젝트에서는 최신 기술인 ADO를 사용하도록 권장합니다. 아래의 하위 절에서 세 개의 다른 기술에 대한 배경을 설명합니다.

Visual Basic 데이터 액세스 방법 개발
Microsoft는 1991년에 Visual Basic 프로그래밍 응용프로그램을 도입하였으며, 이는 Windows 3.x 운영 체제 플랫폼 상에서의 응용프로그램 개발의 폭발적인 성장세를 조성했습니다. 베타 단계의 응용프로그램 개발과 Microsoft Windows의 초기 배치에서 프로그래머들은 GUI 구성요소를 구축하기 위해 Windows Development Kit를 사용하여 ‘C’로 해당 응용프로그램을 작성해야만 했습니다. 이것은 이전 GUI 유형 플랫폼과 마찬가지로 느리고 복잡한 프로세스였습니다.

Visual Basic은 양식에 드래그 앤 드롭되고 적정 위치에서 쉽고 간편하게 편집할 수 있는 내장된 스크린 객체로 Windows 프로그램의 혁신을 가져왔습니다. ‘C’와 같은 컴파일 언어가 아닌 BASIC과 같은 해석 언어에 기초하여 제품을 구축한다는 개념은 대중성을 높이는 동시에 디버그가 용이한 환경을 제공했습니다. Microsoft는 또한 제3자 소프트웨어 업체가 개발 인터페이스를 향상시키고 사용자를 위한 구성요소의 추가 유형을 그들의 도구 상자에 추가할 수 있는 간편한 추가 기능 개념을 도입했습니다.

데이터 액세스 객체
Microsoft의 본래 의도는 사용자가 데스크탑에서 소형의 로컬 응용프로그램을 쉽고 빠르게 작성할 수 있는 시스템으로서의 언어를 만들려고 했기 때문에 초기에는 데이터베이스 액세스를 위한 내장 도구가 없었습니다. 이런 문제는 처음에 제3의 소프트웨어 업체가 해결했지만, Microsoft가 이런 기능의 수요를 인지하고 언어 이외의 기능을 제공하기에 이르렀습니다. 이러한 추가 기능을 일반적으로 데이터 액세스 객체 또는 DAO라고 합니다. 이 기술은 1993년경에 Visual Basic Professional Version 3에 도입되었으며 시장에서 즉각적인 성공을 거두었습니다. 성공한 이유 중 하나는 Microsoft가 Visual Basic에 JET 데이터베이스 엔진을 추가하여 응용프로그램 개발자가 Visual Basic으로 전체 데이터베이스 응용프로그램을 구축할 수 있도록 한 것입니다.

JET 데이터베이스 엔진은 원래 Microsoft Access Relational Database 제품용으로 개발되었습니다. 이러한 결합을 통해 개발은 훨씬 쉬워졌으며, Microsoft Access는 데이터베이스 관리에 사용되어 테이블 및 색인을 작성하고 사용자 계정과 권한을 관리할 수 있게 되었습니다. 다음, 데이터 읽기, 삽입 및 갱신 목적의 데이터베이스에 대한 사용자 액세스는 Visual Basic 프로그램을 통해 제공되었습니다. 이러한 장점 중 하나는 소형 시스템 개발자에 대한 사용권 및 배포 비용과 관련이 있습니다. 개발자 및 데이터베이스 관리자에게만 Microsoft Access 제품이 필요했으므로, 컴파일된 Visual Basic 프로그램 모듈은 데이터베이스에 액세스하는 사용자에게 무료로 배포되었습니다. 이러한 접근 방법은 또한 복잡한 데이터베이스 관리 문제를 해결함으로써 전반적인 프로그래밍 노력을 덜어주었습니다.

Open Database Connectivity (ODBC)
1980년대 SQL 언어는 IBM, Oracle, Informix 및 Ingress와 같은 모든 관계형 데이터베이스 공급업체에 의해 구현되었습니다. 다른 수많은 구현 제품 사이에 이식성을 확보하기 위해 ANSI(American National Standards Institute)는 1986년에 표준 사양을 작성했습니다. 이는 ISO(국제 표준화 기구)에 의해 채택되고 많은 국가의 표준화 기관에서 승인되었습니다. 해당 사양은 1989년에 갱신되었고 간헐적으로 SQL92라 부르는 확장 버전이 1992년에 출시되었습니다.

그러나, 이 모든 표준은 SQL 언어 자체만을 다루었습니다. 모든 관계형 데이터베이스 공급업체는 특정 데이터베이스 엔진에 대하여 고유한 액세스 방법을 가지고 있었으므로, 1980년대에 호환 불가능한 3GL 및 4GL 언어가 양산되었습니다. 모든 주요 데이터베이스 공급업체의 대표자로 구성된 특별 이해 집단이 1992년에 회합하여 관계형 데이터베이스에 대한 Call Level Interface(CLI)용 표준 구현을 제안하였습니다. SAG92(SQL Access Group) 권고안은 1995년 SQL 사양 부록으로 표준화 기관(ANSI/ISO)에 의해 채택되었습니다.

Microsoft는 SAG 위원회의 일원으로서 Open Database Connectivity(ODBC) 개념을 개발했습니다. ODBC와 주요 데이터베이스 공급업체의 CLI는 어떤 언어의 프로그래머든지 관계형 데이터베이스의 데이터에 액세스할 수 있도록 허용하는 Application Programming Interface를 제공합니다.

이 절에서 ODBC 인터페이스를 자세히 설명할 필요는 없지만 중요한 사실은 DAO 데이터 액세스 모델은 ODBC API가 아닌 Microsoft의 JET 데이터베이스용 비 표준 인터페이스에 근거한다는 점입니다. 이 문제를 해결하기 위해, Microsoft는 JET를 통해 ODBC 요청을 ODBC 드라이버에 전달할 수 있도록 JET 엔진을 수정했습니다. 그러나 이것은 상당히 비효율적으로 ODBC 성능이 불량하다는 평가를 받게 되었습니다.

원격 데이터 객체
DAO로 원격 데이터베이스에 ODBC 연결을 액세스하는 사용자가 직면하는 성능 문제로 인해 Microsoft는 새로운 데이터베이스 액세스 기술을 개발했습니다. 이 기술은 32비트 버전의 Visual Basic Version 4에서 출시되었으며 Microsoft는 이것을 원격 데이터 객체(Remote Data Objects)라고 부릅니다.

이 때까지 중요한 데이터 액세스 소프트웨어를 작성하려는 프로그래머들은 직접 ODBC API를 호출하여 코딩 작업을 수행해야 했습니다. 이것은 성능 면에서 상당히 우수했지만, 개발하는데 많은 시간이 필요했으며 디버그가 매우 어려웠습니다.

원격 데이터 객체는 ODBC API 위에 얇은 객체 층을 효과적으로 공급하는 객체들을 제공하여 이 개념을 대체하기 위해 설계되었습니다. 성능은 비교적 우수하면서 개발 속도는 더욱 빨라졌습니다.

단 하나의 문제점은 Microsoft가 Visual Basic Enterprise 버전용 RDO만을 출시한 것으로, 대기업의 프로그래머들만이 중형 컴퓨터에 액세스하기 위해 프로그래밍 작업 수행을 원하고 대다수는 JET 엔진용으로 프로그램하기를 원한다는 믿음에 근거한 것이었습니다. 이것은 시장의 수요를 정확하게 진단한 것이 아니었습니다. 결국 값비싼 엔터프라이즈 버전이 필요하다고 생각지 않는 많은 프로그래머들이 이탈하는 결과를 가져왔습니다. 따라서 RDO는 그 위상에 걸맞는 시장에 성공적으로 진출하지 못했습니다. Microsoft는 ODBCDirect를 DAO에 추가함으로써 RDO의 일부 기능을 Professional 버전에 포함시켰지만, DAO Jet 인터페이스와 DAO ODBCDirect 인터페이스 간의 수많은 상호배타적 기능으로 인해 오히려 더 많은 문제를 유발하게 되었습니다.

ActiveX Data Objects
Windows 운영 체제의 초기 성공은 의심할 여지없이 표준 업무용 PC에서의 표준 GUI 인터페이스에 대한 시장 요구를 정확하게 간파한데서 비롯됩니다. 그러나 무엇보다도 이런 요구를 실현시킨 개념은 Microsoft의 OLE(객체 링크 및 내장) 기술이었습니다. 이 기술은 Office 제품군 개념으로 확대하여 Microsoft가 운영 체제 시장 및 프로그래밍 언어에서의 위상을 공고히 하는 것은 물론, 응용프로그램 소프트웨어 영역에서 중요한 입지를 차지하는데 많은 도움이 되었습니다.

1990년대에 Microsoft는 네트워크 분산 객체 모델을 목표로 OLE 개념을 지속적으로 발전시켰습니다. 현재는 COM/DCOM(Common Object Model 및 Distributed Common Object Model)이라 부르며 일반적으로 ActiveX로 널리 알려져 있습니다.

1990년대 중반 Microsoft는 난제에 봉착하게 되었습니다. Windows 플랫폼에서 그들의 기술 혁신의 대표 주자가 COM/DCOM이었으나, 기존의 데이터베이스 객체 시스템인 DAO 또는 RDO는 이 기술을 지원하지 않았습니다. 이러한 시스템들은 또한 독점 자산이었기 때문에 Visual Basic 및 C++과 같은 Microsoft 도구에서만 사용할 수 있었으며, 동시에 Microsoft는 데이터의 특성 상 유동성이 확대된다는 것을 점차 인식하게 되었습니다. 전통적으로 데이터는 ODBC로 개발한 관계형 데이터베이스 구조를 가지고 있었으며, 전자우편 및 Lotus Notes와 같은 그룹웨어의 폭발적인 성장으로 저장 및 통신에 관련된 데이터의 성격이 변하게 되었습니다.

Microsoft는 따라서 ODBC를 대체하기 위한 OLE DB와, OLE DB에 대한 프로그래밍 인터페이스를 단순화하는 ActiveX Data Objects라는 새로운 데이터 액세스 객체 기술인 ADO를 발표하기에 이르렀습니다.

Visual Basic 데이터 액세스 방법의 구조

세 개의 다른 데이터베이스 액세스 기술은 매우 다른 구조를 가지고 있습니다. 이것은 요구사항의 변동 및 채택된 방법론의 변경에 따른 것입니다. Visual Basic은 구조적 프로그래밍 방법과 절차 언어가 일반적으로 사용될 때 먼저 채택되었습니다. 지난 수년간, 객체 지향 프로그래밍의 변동이 있었으며 코드 재사용의 문제가 선결과제가 되었습니다. 세 개의 기술은 모두 객체 기반이지만, DAO 및 RDO는 이전 구조에 보다 적합한 반면에 ADO는 Microsoft의 Common Object Model인 COM/DCOM 전용으로 개발되었습니다.

다음 절에서 세 가지 유형을 설명합니다.

이 절들은 데이터베이스 기술에 대한 개요를 제공할 목적으로 작성되었습니다. 자세한 내용은 Microsoft의 온라인 도움말 시스템과 Visual Studio 모음의 다양한 언어에 대한 프로그래머 참조서에서 확인할 수 있습니다. 또한 각 언어별로 여러 출판사에서 출판된 다양한 책자가 있어 관심있는 주요 분야를 활용할 수 있습니다. Visual Basic의 데이터 액세스에 대한 추천서는 SAMS에서 출판된 Roger Jennings의 “Database Developer’s Guide with Visual Basic 6” ISBN: 0-672-31063-5가 있습니다. Roger Jennings는 Version 3 이후의 모든 Visual Basic 버전 주제에 대한 책을 저술한 사람입니다. ADO에 대한 간략한 참조서는 Wrox Press book에서 출판된 David Sussman과 Alex Homer의 "ADO 2.1 Programmer’s Reference" ISBN: 1-861-00268-8에 있습니다. 두 명의 저자는 또한 ADO Version 2.0에 대한 유사한 책자를 공동 집필하였으며 다른 전문가와 함께 ADO Version 2.5 관련 서적을 저술했습니다. 위에 언급한 두 권의 추천서는 ActiveX Data Objects에 대한 내용만을 다루고 있습니다.

데이터 액세스 객체(DAO)

데이터 액세스 객체 기술은 원래 Microsoft Access 및 Visual Basic에서 모두 사용된 것으로 Microsoft Jet Engine에 대한 액세스를 제공할 목적으로 설계되었습니다. Jet Engine을 경유한 ODBC 연결 외부 테이터베이스에 대한 접속은 이러한 설계의 일부였지만 특별히 효율적이지는 않았습니다. Remote Data Object 기술의 도입으로 ODBCDirect를 포함하도록 DAO를 수정할 수 있게 되었습니다. ODBCDirect의 DAO 추가 배경에는 Microsoft가 고가의 Visual Basic Enterprise 버전용 RDO 기술만을 출시하고, 많은 개발자가 사용하는 Professional 버전용으로는 출시하지 않았다는 데에 있습니다.
따라서 ODBCDirect를 도입한 후 DAO 기술은 일부 DAO 객체, 메소드 또는 속성에 대한 두 개의 다른 환경을 제공했습니다(이들 환경에 모두 적용 가능하지는 않음). 다음 절에서는 ODBCDirect에 적용 가능한 객체, 메소드 및 속성을 다룹니다.
그림 3-6의 계층 도표는 복수 양식의 데이터베이스 객체 유형을 포함합니다. 이것은 하나 이상의 해당 유형의 객체를 포함할 수 있는 모음이며, 객체 배열로 간주될 수 있습니다. 모음과 배열의 차이는 배열이 숫자 위치로만 각 요소를 구별하는 반면, 모음은 모음의 위치 순서 또는 생성된 이름으로 모음 구성원을 참조할 수 있다는 점입니다. 이런 예로, 특정 Recordset 필드의 내용은 Recordset.Fields(1) 또는 Recordset.Fields(“Author”)로 참조될 수 있습니다. 도표는 또한 연관된 Indexes 모음을 가진 TableDefs 모음을 포함합니다. Indexes는 JET 데이터베이스 색인이므로 실제로 이것은 JET Engine 액세스 구조의 일부이지만, RDO 도표와의 비교를 위해 구조에서 동일한 위치를 표시하도록 포함되었습니다.

데이터 액세스 객체는 Visual Basic 구조의 일부로, 도움말 파일은 현재 프로그램 환경에 대한 참조를 추가하지 않고도 액세스할 수 있습니다. 해당 섹션은 Help -> Contents -> Visual Basic Documentation -> Microsoft DAO 3.51에서 찾을 수 있습니다. 그러나 제공된 Visual Basic 이상의 버전을 사용하려면, Project -> References에서 새로운 버전에 대한 참조를 추가해야 합니다. 이렇게 함으로써 자체 도움말 정보를 사용할 수 있습니다.

dbEngine

Workspaces
Errors

Connections

QueryDefs
TableDefs
Recordsets

Fields

Fields

Fields

Parameters
Indexes

그림 3-6 DAO ODBCDirect 구조
DBEngine

DBEngine 객체는 DAO 객체 모델의 최상위 수준 객체이며, 다른 모든 DAO 객체의 기능을 포함하고 제어합니다. DBEngine은 두 개의 객체 모음인 Workspaces 및 Errors를 포함합니다. Connections를 사용하는 ODBCDirect의 전체 구조는 위 도표의 그림 3-6에서 볼 수 있습니다.

DBEngine은 이러한 종류의 객체가 하나만 있으며 해당 인스턴스는 이미 Visual Basic 내에서 사용 가능하므로, 다른 차원의 종류 명령문이 필요하지 않습니다. 이와 같은 최상위 수준 객체는 응용프로그램, JET 또는 ODBCDirect에 필요한 Workspace 객체 유형을 작성하는 데 주로 사용됩니다.

다음 예는 ODBC 접속용으로 새로운 Workspace 객체를 작성합니다.

Set wks = CreateWorkspace(wkODBC, db2admin, db2admin, dbUseODBC)

대부분 다른 모든 DBEngine 메소드는 JET 데이터베이스 엔진에서 이것을 참조합니다.

모든 메소드, 속성 및 모음의 전체 목록은 DBEngine의 도움말 요약 항목에서 볼 수 있습니다.

WorkSpace

ODBCDirect Workspace 객체는 사용자를 위한 세션을 정의합니다. 이 객체는 하나 이상의 Connection 객체를 처리하며 각 Connection은 해당 Workspace를 참조해야 합니다. Workspace 객체가 Transaction Control을 처리하며 ODBCDirect 사용 결정은 Workspace 작성 단계에서 이루어집니다.

Workspace 객체는 4개의 다른 유형의 모음/객체를 포함할 수 있지만, ODBCDirect 유형 Workspace는 4가지 유형 중 하나만 사용합니다. 이것은 JET 엔진 Database 객체를 대체하는 Connection 유형 객체입니다.

이와 마찬가지로, Workspace 객체에 적용 가능한 메소드를 연구할 때, 사용할 수 있는 9개의 메소드 중 4개는 Workspace의 ODBCDirect 형식에 적용할 수 없다는 것을 발견하게 됩니다. 적용되는 메소드는 다음과 같습니다.

OpenConnection

Close

BeginTrans, CommitTrans, Rollback

여기서 Workspace 객체를 사용하여 현재 세션을 관리하거나 추가 세션을 시작할 수 있다는 것을 알 수 있습니다. 세션에서, 여러 개의 데이터베이스 또는 접속을 열고 트랜잭션을 관리할 수 있습니다. 다음 코드는 작업영역 내에서 접속을 여는 방법을 표시합니다.
주: 클라이언트/서버 작업에서, 작성한 객체는 사용을 종료한 후에 닫아야 합니다. 사용자가 서버 자원을 해제하고 있다는 것을 서버 코드에 알려야 합니다.

Dim ws As Workspace

Dim cn As Connection

’ Create ODBCDirect Workspace object.

Set ws = CreateWorkspace(“ODBCWorkspace”, “Admin”, “”, _ dbUseODBC)

’ Create connection to DB2 Sample database with default

’ user and password.
Set cn = ws.OpenConnection(“Con1”, dbDriverNoPrompt, , _

ODBC;DATABASE=Sample;UID=;PWD=;DSN=Sample”)

’ Do some processing on the Sample database

’ Close connection and workspace objects

con.Close

ws.Close
그림 3-7 Connection 객체 열기
트랜잭션을 사용할 때 복수의 Database 객체가 Worksapce에서 열리더라도 지정된 Workspace의 모든 데이터베이스가 영향을 받습니다. 따라서, BeginTrans 메소드를 사용하고 데이터베이스에 있는 여러 개의 레코드를 갱신한 후, 다른 데이터베이스에서 레코드를 삭제하십시오. 그런 다음 Rollback 메소드를 사용하면, 갱신 및 삭제 작업은 모두 취소되고 롤백됩니다. 응용프로그램에서 독립적인 트랜잭션을 실행해야 할 경우, 다른 Workspaces에서 해당 트랜잭션을 실행해야 합니다.

Connection

Connections 모음에는 Workspace 객체의 현재 Connection 객체가 들어 있습니다. 이 객체는 작업 영역의 ODBCDirect 유형 전용입니다. 따라서 동일한 작업 영역 내에서 여러 개의 접속을 열 수 있습니다(그림 3-7). 예를 들어, 데이터를 한 테이터베이스에서 다른 데이터베이스로 전송하려는 경우 이 작업을 수행하려면, 소스 데이터베이스에 접속하고 다른 데이터베이스에 독립적으로 접속해야 합니다.

또한 여러 개의 다른 데이터베이스 또는 다른 컴퓨터에 있는 데이터에서 보고서를 컴파일하려면, 복수의 접속 객체를 작업 영역에서 열어야 합니다.

접속 내에서, 준비된 명령문 및 매개변수 전달에 사용되는 QueryDef를 작성하고 조작이 필요한 반환 데이터가 있는 Recordset을 열거나 또는 추가된 데이터베이스에서 테이블 작성 또는 드롭과 같은 SQL 문을 직접 실행할 수 있습니다.

다음 프로그램 목록(그림 3-8)은 QueryDef를 작성하고 Recordset을 여는 구문을 보여줍니다.

Dim ws As Workspace

Dim cn As Connection

Dim qd as QueryDef

Dim rs as Recordset

’ Create ODBCDirect Workspace object.

Set ws = CreateWorkspace(“ODBC”, “Admin”, “”, dbUseODBC

’ Create connection to DB2 Sample database with default
’ user and password.

Set cn = ws.OpenConnection(“Con1”, dbDriverNoPrompt, , _

“ODBC;DATABASE=Sample;UID=;PWD=;DSN=Sample”)

Set qd = cn.CrateQueryDef(“”, “SELECT * FROM Employee”)

Set rs = qd.OpenRecordset (_

“SELECT * FROM Employee”, dbOpenDynaset, dbReadOnly)

그림 3-8 QueryDef 작성 및 Recordset 열기
QueryDef
QueryDefs 모음은 ODBCDirect 작업 영역에 있는 Connection 객체의 모든 QueryDef 객체를 포함합니다.

QueryDef 객체는 이름이 시사하는 바와 같이 질의 정의를 보유합니다. 이 객체의 목적은 질의를 한 번 이상 사용하거나 전달된 매개변수를 사용하는 질의를 포함시키기 위한 것입니다. 이것은 준비된 명령과 매개변수 바인딩의 ODBC API 개념을 제공합니다. ODBC API와 마찬가지로 QueryDef 객체는 기존의 프로그램이 실행되는 동안에만 존재합니다. ODBC를 사용하여 DB2와 같은 엔터프라이즈 유형 데이터베이스에 접속하는 경우, QueryDef 문으로 호출될 수 있는 서버의 내장 프로시저가 영구 질의 정의를 제공합니다.

QueryDef에서 정의한 질의가 레코드를 반환할 경우, QueryDef와 연관된 Recordset을 열어야 합니다.

QueryDef 객체는 질의를 정의하고 작동 방식을 정의하는 데 사용할 수 있는 여러 속성을 가지고 있습니다. 자세한 내용은 Microsoft 온라인 도움말을 참조하십시오.

Parameter
Parameters 모음에는 질의에 제공된 값을 나타내는 Parameter 객체가 들어 있습니다. Prepared 속성이 QueryDef 객체에 설정된 후, DAO는 ODBC API의 SQLPrepare 문을 사용하며, QueryDef 작성 명령문의 질의는 질의가 실행될 때 변경될 수 있는 WHERE 유형 절의 임의의 값에 대한 물음표 매개변수 표시자를 포함해야 합니다. 질의 실행 시간에 사용된 값은 질의에서 요구한 순서에 따라 QueryDef의 연관 Parameters 모음에 추가됩니다. 질의에서 사용된 실제 값이 응용프로그램 내의 실제 질의 정의를 작성할 필요 없이 응용프로그램의 사용자가 이 값을 확실히 제공할 수 있습니다. DAO는 SQL Execute 호출을 사용하기 이전에 Parameters 모음이 가진 값에 대한 ODBC API의 SQLBindParams 호출을 사용합니다.

또한 Parameter 모음은 매개변수를 SQL 호출에 전달하여 DB2 UDB Server에 작성된 내장 프로시저를 실행하는 데 사용됩니다. Parameter 객체는 값이 전달되도록 설정할 수 있는 속성인 변수 유형과 매개변수 방향을 가지고 있습니다.

Recordset

Recordsets 모음은 Connection 객체의 열려 있는 모든 Recordset 객체를 포함합니다. 아마도 데이터 액세스용 객체 중에서 가장 많이 사용되는 객체일 것입니다. DAO 객체를 사용할 때 대부분 Recordset 객체를 사용하여 데이터를 조작합니다.

Recordset은 Recordset을 열었던 QueryDef의 질의 또는 OpenRecordset 메소드의 내장된 질의가 반환한 데이터의 행(Records) 및 열(Fields)이 들어 있습니다. 포인터가 Recordset에 대해 유지되며, Recordset에 있는 특정 필드의 값에 대한 요청은 포인터가 가리키는 행의 필드 값을 반환합니다. 포인터는 Recordset 객체의 MoveFirst, MoveLast, MoveNext 및 MovePrevious 메소드를 사용하여 이동합니다.

ODBCDirect Recordset 객체로 4가지 종류의 커서가 있으며, Recordset 객체의 사용 목적에 적합한 커서 형식을 선택하는 것이 중요합니다.

· 동적 집합 유형 Recordset(ODBC Keyset Cursor) - 갱신 가능한 레코드를 가진 질의 결과. 동적 집합 유형 Recordset 객체는 기본 데이터베이스 테이블로부터 레코드를 추가, 변경 또는 삭제할 수 있는 레코드의 동적 집합입니다. 동적 집합 유형 Recordset 객체는 데이터베이스에 있는 하나 이상의 테이블로부터 필드를 포함할 수 있습니다.

· 스냅샷 유형 Recordset(ODBC Static Cursor) - 데이터를 찾거나 보고서를 생성하는 데 사용할 수 있는 레코드 집합의 정적 사본. 스냅샷 유형 Recordset 객체는 데이터베이스에 있는 하나 이상의 테이블로부터 필드를 포함할 수 있지만 갱신될 수는 없습니다.

· 전방향 전용 유형 Recordset(ODBC Forward-only Cursor) - 스냅샷과 동일하지만 제공되는 커서가 없습니다. 레코드를 통해 앞으로 이동만 할 수 있습니다. 이것은 결과 집합을 통한 한 번의 전달만 필요한 상황에서 성능을 향상시킵니다.

· 동적 유형 Recordset(ODBC Dynamic Cursor) - 행을 반환하는 질의에서 레코드를 추가, 변경 또는 삭제할 수 있고 하나 이상의 기본 테이블에 있는 질의 결과 집합. 다른 사용자가 기본 데이터베이스 테이블에서 추가, 삭제 또는 편집하는 레코드도 Recordset에 나타납니다.

작성 명령문에서 원하는 Recordset 유형을 선택합니다. Recordset 유형을 지정하지 않을 경우, DAO는 사용자가 원하지 않는 유형을 자체적으로 선택합니다. DAO가 선택하는 유형은 DAO 도움말 항목을 참조하십시오.

다음 코드 예제(그림 3-9)는 간단한 SELECT 문으로 Recordset을 열고 Employee 테이블에서 세 개의 열을 반환한 후 행을 통해 이동하여 각 행의 값을 Visual Basic 창에 인쇄합니다.

Private Sub RecordSetExample()

Dim ws As Workspace

Dim cn As Connection

Dim rs As Recordset

’ Open ODBCDirect workspaces

Set ws = CreateWorkspace(“”, “admin”, “”, dbUseODBC)

’ Open ODBCDirect connection.

Set cn = ws.OpenConnection(“”, , , _

“ODBC;DATABASE=Sample;UID=;PWD=;DSN=Sample”)

’ Open Recordset with ODBC keyset cursor

Set rs = cn.OpenRecordset(_

“SELECT FirstNme, LastNme, Salary FROM Employee”, dbOpenDynaset)

’ Loop through recordset printing three field from

’ each record to the immediate window

Do While Not rs.EOF

Debug.Print rs(“FirstNme”) & “ “ & rs(“LastName”) & _

“ “ & rs(“Salary”)

rs.MoveNext

Loop

’ Close all objects in reverse order to opening

rs.Close

cn.Close
ws.Close

End

End Sub
그림 3-9 Recordset 객체 열기
Fields 모음 및 객체
Field 객체는 공통 데이터 유형 및 공통 속성 집합을 가진 데이터의 열을 나타냅니다. ODBCDirect Workspace에서 Field 객체, 메소드 및 속성을 사용하여 필드를 조작합니다. 필드 값은 현재 레코드에서 해당 열 값을 가지며, 다른 속성을 통해 해당 열의 데이터 유형과 크기 등의 정보를 결정할 수 있습니다. DAO 3.5용 Visual Basic 온라인 도움말은 필드 객체와 함께 사용할 수 있는 다양한 속성을 모두 설명합니다.

Field 객체를 Recordset 객체의 일부로 액세스하면, 현재 레코드의 데이터는 Field 객체의 Value 속성에 나타납니다. 위의 Recordset 섹션 예제는 현재 레코드의 데이터를 인쇄하기 위해 Fields 모음에 액세스합니다.

원격 데이터 객체(RDO)
Microsoft는 두 가지 기본 목적을 가지고 RDO를 설계했습니다. 첫번째 목적은 JET Engine 데이터베이스 인터페이스 대신 ODBC에 직접 관련된 데이터 액세스 객체 시스템을 제공하는 것이며, 두번째 목적은 새로운 기술에 동일한 모양과 기능을 제공하여 DAO 사용자가 최소한의 재교육을 받아 RDO로 전환할 수 있도록 하는 것입니다.

이를 실행하여 DB2 UDB, ORACLE, INFORMIX, INGRESS, SYBASE 및 SQL Server와 같은 대형의 기업 데이터베이스 엔진에 호환 가능한 인터페이스를 제공하는 것이 ODBC의 목적입니다. 이러한 모든 데이터베이스 엔진 공급업체는 또한 ODBC가 뿌리를 두고 있는 SAG 위원회의 Call Level Interface(CLI) 사양에 서명했습니다. 이로써 PC에서 Microsoft의 ODBC API를 개별 CLI에 인터페이스로 접속하는 드라이버를 비교적 쉽게 작성할 수 있게 되었습니다. 따라서 Microsoft는 SQL 데이터베이스에 액세스하기 위해 Windows 플랫폼에서 응용프로그램용 API 호출을 제공하며, 데이터베이스 공급업체는 통신 방법에 대한 자체적인 환경설정을 구축하면서 자체 데이터베이스용 드라이버를 제공합니다.

DB2 UDB는 OS/390, AS/400, 원격 및 로컬 NT 서버 등(1장 참조)과 같이 현재 지원되는 모든 플랫폼에서 DB2 UDB 데이터베이스에 대한 드라이버 접속을 설정할 수 있도록 Client Configuration Assistant를 제공합니다. 또한 Client Configuration Assistant는 DB2Connect로 별도 제공되고, IBM에 의해 AS/400 Client Access 제품과 AS/400 데이터베이스용 ODBC 드라이버가 제공됩니다. 수많은 제3의 데이터베이스 분석 및/또는 보고 도구는 현재 이와 같은 연결 제품을 활용합니다.

rdoEngine

rdoEnvironment
rdoError

rdoConnection

rdoQuery
rdoTable
rdoResultSet

rdoColumn
rdoColumn
rdoColumn

rdoParameter

그림 3-10 RDO 구조
위의 그림 3-10 도표를 90 페이지의 그림 3-6과 비교하고 DAO 구조와 RDO 구조가 객체 이름만 다르다는 사실을 감안하면 Microsoft는 두번째 목적도 달성한 것으로 보입니다. 해당 객체 이름은 RDO에서 일부 수정되어 프로그래머는 어느 메소드가 사용되었는 지 쉽게 확인할 수 있습니다. DAO 도표는 ODBCDirect에 의해 사용되는 요소만 포함하고 JET 엔진 인터페이스에서만 사용되는 요소를 포함하지 않으므로, 이 비교 작업만으로 완전한 사실을 규명할 수는 없습니다. JET 엔진 인터페이스는 JET Engine Database, Index, Relation 등의 관리 및 사용을 허용하는 객체를 가지고 있습니다. 그러나, 이들 요소는 JET 인터페이스를 ODBC에 활용할 때 사용이 불가능하며, DAO와 RDO 사이에 공통인 이들 요소는 구조적으로 동일합니다. ODBC 데이터베이스 관리는 CREATE, ALTER 및 DROP 데이터베이스 객체와 같은 SQL 문을 사용하여 완료됩니다.

RDO 및 ODBCDirect의 구조가 동일하게 보이지만 ODBCDirect는 RDO 기능의 일부만 제공합니다. 그 이유는 RDO 객체 내에 있는 사용 가능한 수많은 메소드 및 속성 때문입니다.

rdoEngine
rdoEngine 객체는 DAO의 dbEngine과 같습니다. 최상위 수준의 객체로서, Remote Data Object(RDO)의 모든 기타 객체를 포함합니다. 또한 데이터베이스가 보고한 오류를 처리하며, 오류가 나타나면 InfoMessage 이벤트를 발생시킵니다. rdoEngine은 rdoEnvironment 및 독립형 rdoConnection 속성을 정의하는 많은 메소드 및 속성을 가지고 있습니다.

rdoEnvironment
rdoEnvironment 객체는 DAO Workspace와 같습니다. rdoEnvironments 모음은 rdoEngine 객체의 모든 활성 rdoEnvironment 객체를 포함합니다.

rdoEnvironment 객체는 특정 사용자 이름에 대한 접속 및 트랜잭션 범위의 논리 집합을 정의합니다. 이것은 열려 있는 접속과, 할당은 되었지만 열려 있지 않은 접속을 모두 포함하며 데이터베이스에서 데이터 조작 언어(DML) 작업용 보안 컨텍스트 및 동시 트랜잭션 메커니즘을 제공합니다.

일반적으로, rdoEnvironment 객체는 rdoEnvironment 객체의 hEnv 속성에 의해 참조될 수 있는 ODBC 환경에 해당합니다.

모든 rdoEnvironment 객체는 응용프로그램 기반에서 작성된 공통 hEnv 값을 공유합니다. rdoEnvironment 객체를 사용하여 현재 ODBC 환경을 관리하거나 추가 접속을 시작합니다. rdoEnvironment에서 사용자는 여러 개의 접속을 열고, 트랜잭션을 관리하며, 사용자 이름과 암호에 기초한 보안을 설정할 수 있습니다.

트랜잭션 관리
rdoEnvironment는 또한 트랜잭션 범위를 결정합니다. rdoEnvironment 트랜잭션을 커밋하면 열려 있는 모든 rdoConnection 데이터베이스와 열려 있는 해당 rdoResultset 객체가 커밋됩니다. 이것은 두 단계의 커밋 작업을 암시하는 것이 아니라, 단순히 개별 rdoConnection 객체가 보류 중인 작업을 한 번에 하나씩 커밋하도록 지시받았다는 것을 의미합니다.

트랜잭션을 사용하면, 지정된 rdoEnvironment의 모든 데이터베이스가 영향을 받습니다. 복수의 rdoConnection 객체가 rdoEnvironment에서 열린 경우에도 마찬가지입니다. 예를 들어, 접속에서 볼 수 있는 데이터베이스들 중 하나에 대해 BeginTrans 메소드를 사용하고, 데이터베이스에 있는 여러 개의 행을 갱신한 후 다른 rdoConnection 객체의 데이터베이스에서 행을 삭제한다고 가정하십시오. RollbackTrans 메소드를 사용하면, 갱신 및 삭제 작업은 모두 롤백됩니다. 이런 문제를 해결하기 위해, rdoConnection 객체를 통해 트랜잭션을 독립적으로 관리하는 추가 rdoEnvironment 객체를 작성할 수 있습니다. 복수의 rdoEnvironment 객체로 실행된 트랜잭션은 번호순으로 나열되나, 원자 동작은 아닙니다. 이런 이유로 해당 트랜잭션의 성공 및 실패는 별개의 문제가 됩니다.

rdoEnvironment 이벤트
이것은 데이터 객체에 있어 매우 중요한 추가 항목입니다. 다음 이벤트는 rdoEnvironment 객체가 처리되면서 발생합니다(표 3-4). 이들은 rdoEnvironment와 연관된 RDO 트랜잭션을 관리하는 데 사용되거나 또는 트랜잭션과 함께 다른 프로세스를 동기화하는 데 사용될 수 있습니다.

표 3-4 rdo 환경 이벤트

이벤트 이름
설명

BeginTrans
BeginTrans 메소드를 완료한 후 발생

CommitTrans
CommitTrans 메소드를 완료한 후 발생

RollbackTrans
RollbackTrans 메소드를 완료한 후 발생

rdoConnection
rdoConnection 객체는 ODBC 데이터 소스 또는 접속 문자열을 사용하여 접속할 데이터베이스를 정의함으로써 rdoEnvironment에 정의된 사용자 계정으로 원격 데이터베이스에 대한 접속을 관리합니다. 접속 객체는 데이터베이스에 접속하기 위해 rdoEnvironment에 속해야 하지만, 객체 자체는 독립형 구성에서 정의될 수 있습니다. 그런 다음 필요에 따라 해당 객체는 모음에서 추가되거나 삭제될 수 있습니다.

rdoQuery
rdoQuery는 DAO의 QueryDef 객체와 거의 비슷한 역할을 합니다. RDO의 Version 1에서 rdoPreparedStatement라고 불렸던 rdoQuery는 ODBC의 SQLPreparedStatement 호출의 직접적인 중첩(오버레이)이었습니다. RDO의 Version 2에서 보다 나은 기능 설명을 위해 rdoQuery로 이름이 변경되었습니다.

rdoConnection 객체와 같이, rdoQuery 객체는 모음에 추가하기 전에 정의될 수 있으며, 접속 객체 및 기타 접속 객체와 마음대로 연결하거나 연결을 해제할 수 있습니다.

rdoQuery 객체는 입력, 출력 또는 입/출력 매개변수 사용을 요구하는 SQL 질의를 관리하는 데 사용됩니다. 기본적으로 rdoQuery는 컴파일된 SQL 문으로 작동합니다. 실행할 때마다 변경되는 인수 사용을 요구하는 질의 또는 내장 프로시저로 작업할 때, 질의 매개변수를 관리하기 위해 rdoQuery 객체를 작성할 수 있습니다. 내장 프로시저가 출력 매개변수 또는 반환 값을 반환하거나 매개변수를 처리하기 위해 rdoParameter 객체를 사용하려면, rdoQuery 객체를 사용하여 관리해야 합니다. 예를 들어, 날짜 범위나 부품 번호와 같이 사용자에 의해 제공된 정보를 포함하는 질의를 제출할 경우, RDO는 질의가 실행될 때 이러한 값을 SQL 문으로 자동 대체할 수 있습니다.

rdoQuery 객체는 인터페이스에서 원본 rdoPreparedStatement와 유사합니다. 그러나 rdoQuery 객체는 준비되기도 하고 준비되지 않을 수 있으므로, 사용자가 가장 적합한 질의 용도를 선택할 수 있습니다.

독립형 rdoQuery 객체
독립형 rdoQuery 객체는 특정 rdoConnection 객체에 할당되지 않았으므로, 질의를 실행하거나 질의에 대해 OpenResultset 객체를 사용하기 전에 ActiveConnection 속성을 설정해야 합니다.

다음(그림 3-11)과 같은 예제 코드가 rdoQuery 객체를 작성하고, 접속에 연결한 후 실행합니다. 그런 다음, rdoQuery 객체는 다른 접속과 연결되어 다시 실행됩니다. 질의 객체는 임의의 캡슐화된 질의 이상의 역할을 하여 해당 SQL 문이 접속에 적합할 경우, 어떤 종류의 접속에서도 실행될 수 있습니다.

Dim MyQuery As rdoQuery ’
MyQuery.SQL = “Update customers ” _

& “ Set LastTouched = CURRENT DATE”
MyQuery.Prepared = False ’don’t prepare it,

’ just SQLExecDirect

’ assume that cnSomeConnection

’ is an rdoConnection or stand-alone object

MyQuery.ActiveConnection = cnSomeConnection

MyQuery.Execute

MyQuery.ActiveConnection = cnOtherConnection

’ the cnOtherConnection is over a WAN, so I can increase

’ my query timeout to compensate

MyQuery.QueryTimeout = 120

MyQuery.Execute

그림 3-11 rdoQuery 객체
rdoQuery 객체 이벤트

다음 이벤트는 rdoQuery 객체가 처리되면서 발생합니다(표 3-5). 이러한 이벤트는 rdoQuery와 연관된 질의를 관리하는 데 도움을 주거나, 응용프로그램의 다른 프로세스를 조정하는 데 사용될 수 있습니다.

표 3-5 rdoQuery 이벤트

이벤트 이름
설명

QueryComplete
질의 완료 시 발생

QueryTimeout
QueryTimeout 기간이 경과되고 질의가 행 반환을 시작하지 않은 경우 발생

WillExecute
질의 실행 전에 발생하여 SQL에 대한 최종 변경 허용 또는 질의 실행 방지

rdoParameters
rdoParameters 모음에는 해당 객체용으로 작성된 rdoQuery 객체의 모든 rdoParameter 객체가 들어 있습니다. rdoQuery 객체 또는 내장 프로시저의 표시된 매개변수에 대한 정보만 제공합니다. 모음에 있는 개별 rdoParameter 객체는 rdoQuery와 연관된 매개변수 중 하나를 나타냅니다.

rdoParameters 모음이 처음 참조되면, RDO 및 ODBC 인터페이스는 매개변수 표시자 - 물음표(?)를 찾으면서 질의를 분석합니다. 발견된 각 표시자의 경우, RDO는 rdoParameter 객체를 작성한 후 rdoParameters 모음에 이 객체를 넣습니다. 그러나 질의가 컴파일되지 않거나 처리될 수 없으면, rdoParameters 모음은 작성되지 않고 트랩 오류가 발생하여 객체가 존재하지 않았음을 나타냅니다.

실행 시 변경되는 인수 사용을 요구하는 내장 프로시저 또는 SQL 질의로 작업할 때, 질의 및 매개변수를 관리하려면 rdoQuery 객체를 작성해야 합니다. 예를 들어, 사용자에 의해 제공된 날짜 범위나 부품 번호와 같은 정보를 포함하는 질의를 제출할 경우, RDO 및 ODBC 인터페이스는 질의의 특정 위치에서 이러한 값을 SQL 문으로 자동 삽입할 수 있습니다.

다음 코드 행은 매개변수를 전달하는 내장 프로시저 호출에서 매개변수 위치 표시자로 사용된 물음표(?)를 보여줍니다. 또한 rdoParameter 모음의 첫번째 매개변수를 사용하여 반환 값을 유지합니다.

“{ ? = Call MySP (?, ?, ?) }”
RDO를 관리하는 각 질의 매개변수는 위에 표시된 것처럼 SQL 문 내용에서 물음표(?)로 표시되어야 하며, 숫자를 0부터 세는(왼쪽에서 오른쪽) 서수에 의해 참조된 rdoParameter 객체에 해당됩니다. 예를 들어, 단일 입력 매개변수를 취하는 질의를 실행할 경우, SQL 문은 아래에 표시한 코드와 유사합니다.

SQL$ = “Select Au_Lname, Au_Fname where Au_ID Like ?”
Dim qd as rdoQuery, rd as rdoResultset
Set qd = CreateQuery (“SeekAUID”, SQL$)

qd(0) = “236-66-%”
set rd = qd.OpenResultset(rdOpenForwardOnly)

RDO 2.0은 BLOB 데이터 유형을 매개변수로 지원하며, 또한 rdoParameter 객체에 대해 AppendChunk 메소드를 사용하여 TEXT 또는 IMAGE 데이터 유형을 매개변수로 프로시저에 전달할 수 있습니다.

rdoTables
rdoTable 모음은 데이터베이스에 저장된 모든 rdoTable 객체를 포함합니다. 이것은 DAO Tables 모음과 동일하지만 Microsoft는 Tables를 사용하지 않도록 권장합니다. 그 대신, resultset 작성 명령문에서 "SELECT * FROM <tablename>" 사용을 선호합니다.

rdoResultset

rdoResultsets 모음은 rdoConnection에서 열려 있는 모든 rdoResultset 객체를 포함합니다.

객체를 열 때, 새로운 rdoResultset은 자동으로 rdoResultsets에 추가되며, 객체를 닫을 때는 자동으로 삭제됩니다. 여러 개의 rdoResultset 객체가 어느 한 시점에서 활성화될 수도 있습니다.

ActiveConnection 속성을 Nothing으로 설정하면 rdoResultsets 모음에서 rdoResultset 객체가 삭제되고 이벤트를 발생하지만 객체 자원 할당이 해제되지는 않습니다. rdoResultset 객체의 ActiveConnection 속성을 유효한 rdoConnection 객체로 설정하면 rdoResultset 객체는 rdoResultsets 모음에 다시 추가됩니다. 이런 작동을 연결 해제된 Recordsets라고 합니다.

rdoResultsets 모음 관리

rdoResultset 객체는 질의 실행 결과로 생기는 행을 나타냅니다.

원격 데이터 객체를 사용할 때, 대부분 rdoResultset 객체를 사용하여 데이터와 서로 작동합니다. rdoResultset 객체는 RemoteData 제어를 사용하거나 rdoQuery, rdoTable또는 rdoConnection 객체의 OpenResultset 메소드를 사용하여 작성됩니다.

SQL SELECT 문이 들어 있는 질의를 실행할 때, 데이터 소스는 rdoResultset 객체의 0개 이상의 행을 반환합니다. 모든 rdoResultset 객체는 행과 열을 사용하여 작성됩니다.

내장 프로시저(160 페이지의 "내장 프로시저" 참조)는 하나 이상의 SQL SELECT 문을 포함하고 0개 이상의 결과 집합을 반환할 수 있습니다. 그 결과로, 단일 rdoResultset은 0개 이상의 결과 집합인 "복수" 결과 집합을 포함할 수 있습니다. rdoResultset 객체의 첫번째 결과 집합을 처리한 후, MoreResults 메소드를 사용하여 현재 rdoResultset 행을 무시하고 다음 rdoResultset을 활성화하십시오. 첫번째 rdoResultset을 처리할 때와 같이 새로운 결과 집합의 각 행을 처리할 수 있습니다. MoreResults 메소드가 False를 반환할 때까지 이런 과정을 반복할 수 있습니다.

복수 결과 집합 프로세스

둘 이상의 SELECT 문이 포함된 내장 프로시저를 호출할 때, MoreResults 메소드를 사용하여 현재 rdoResultset 행을 무시하고 이후의 각 rdoResultset을 활성화해야 합니다. 이후 결과 집합을 처리하려면, 먼저 각 rdoResultset 행을 처리하거나 무시해야 합니다. 결과 집합 행을 처리하려면, Move 메소드를 사용하여 개별 행으로 위치를 지정하거나 MoveLast 메소드를 사용하여 rdoResultset의 마지막 행으로 위치를 지정하십시오. 완전히 처리되지 않은 rdoResultset 객체에 대해 Cancel 또는 Close 메소드를 사용할 수 있습니다.

커서 유형 선택
OpenResultset 메소드 유형 인수를 사용하여 작성하려는 rdoResultset 객체 유형을 선택할 수 있습니다. RDO의 기본 유형은 rdOpenForwardOnly이며, RemoteData 제어의 기본 유형은 rdOpenKeyset입니다. CursorDriver 속성으로 rdUseNone을 지정할 경우, 전방향 전용, 읽기 전용 결과 집합이 작성됩니다. 각 rdoResultset 유형은 데이터베이스에 있는 하나 이상의 테이블에서 열을 포함할 수 있습니다.

데이터 액세스를 위해 작성된 커서 유형에 따른 rdoResultset 객체 유형에는 다음과 같이 4 가지가 있습니다.

· 전방향 전용 유형 rdoResultset - 결과 집합의 개별 행은 액세스되고 갱신될 수 있지만(서버측 커서를 사용할 때), 현재 행 포인터는 MoveNext 메소드를 사용하여 rdoResultset의 끝으로만 이동할 수 있으며, 다른 메소드는 지원되지 않습니다.

· 정적 유형 rdoResultset - 데이터를 찾거나 보고서를 생성하는 데 사용할 수 있는 행 집합의 정적 사본. 정적 커서는 지원 드라이버와 소스 데이터의 갱신 가능 여부에 따라 ODBC 커서 라이브러리 또는 서버측 커서를 사용할 때 갱신될 수도 있습니다.

· 키 집합 유형 rdoResultset - 갱신 가능한 행을 가질 수 있는 질의 결과. 키 집합 내의 Movement는 제한이 없습니다. 키 집합 유형 rdoResultset은 기본 데이터 테이블 또는 복수 테이블로부터 행을 추가, 변경 또는 삭제하는 데 사용할 수 있는 행의 동적 집합입니다. 키 집합 rdoResultset의 구성원 조건은 고정되어 있습니다.

· 동적 유형 rdoResultset - 갱신 가능한 행을 가질 수 있는 질의 결과. 동적 유형 rdoResultset은 기본 데이터베이스 테이블 또는 복수 테이블로부터 행을 추가, 변경 또는 삭제하는 데 사용할 수 있는 행의 동적 집합입니다. 동적 유형 rdoResultset의 구성원 조건은 고정되지 않았습니다.

또한 커서 키 집합이 rdoEnvironment 또는 rdoConnection 객체의 CursorDriver 속성을 사용하여 클라이언트 워크스테이션 또는 서버 중 어디에서 작성될 지 결정할 수 있습니다. 클라이언트 워크스테이션에 작성된 커서 키 집합(클라이언트측 커서)은 키 집합을 워크스테이션에 복사하는 반면, 서버에 작성된 커서 키 집합(서버측 커서)은 커서 키 집합을 유지 관리하기 위해 데이터베이스 서버의 자원을 사용합니다. 기본 작성 위치는 서버입니다.

DB2 UDB는 클라이언트측 커서 및 서버측 커서를 모두 지원합니다. 서버측 커서는 필요한 자원을 소비하는 워크스테이션에 키 집합을 전송할 필요가 없지만, 클라이언트측 커서는 키 집합을 처음 작성하기 위해 더 많은 네트워크 작업이 필요합니다. 그러나 커서를 이동하려고 하며 결과 집합의 크기가 작을 경우, 클라이언트측 커서가 일반적으로 보다 우수한 성능을 제공합니다.

Microsoft Client Curser Provider의 일부 기능(다음에 논의하는 연관 해제된 결과 집합과 같은)은 서버측 커서로 시뮬레이트될 수 없습니다. 이런 기능을 이용하려면 클라이언트측 커서를 사용해야 합니다.

rdoResultset 객체 연관 해제
클라이언트 배치 커서(클라이언트측 커서) 라이브러리를 사용할 때, RDO는 ActiveConnection 속성을 Nothing으로 설정함으로써 rdoResultset 행을 작성하는 데 사용되는 rdoConnection 객체로부터 rdoResultset 객체의 연관을 해제할 수 있습니다. 연관이 해제되는 동안, rdoResultset 객체는 로컬 커서의 임시 정적 스냅샷이 됩니다. 이 객체가 갱신되고 새로운 행이 추가되며, rdoResultset에서 행이 삭제될 수 있습니다. ActiveConnection 속성을 다른(또는 동일한) rdoConnection 객체로 설정하여 rdoResultset을 다시 연관시킬 수 있습니다. 일단 재연결되면, BatchUpdate 메소드를 사용하여 원격 데이터베이스와 rdoResultset을 동기화할 수 있습니다.

이러한 유형의 연관 해제된 갱신 작업을 수행하려면, rdOpenStatic 커서를 사용하여 rdoResultset을 열고 rdConcurBatch를 동시성 옵션으로 사용해야 합니다.

rdoResultset 이벤트

다음 이벤트는 rdoResultset 객체가 처리될 때 발생합니다(표 3-6). 이러한 이벤트는 결과 집합을 세부적으로 관리하거나 rdoResultset 객체에서 수행된 작업과 동기화하는 데 사용할 수 있습니다.

표 3-6 rdoResultset 이벤트

이벤트 이름
설명

Associate
새로운 접속이 객체와 연관된 후 발생

ResultsChange
현재 rowset이 변경된 후 발생(복수 결과 집합)

WillExecute
질의가 실행되기 전에 발생되어 SQL에 대한 최종 변경을 허용 또는 질의 실행을 방지

Dissociate
접속이 nothing으로 설정된 후 발생

QueryComplete
질의가 완료된 후 발생

RowStatusChange
현재 행 상태가 변경(편집, 삭제, 삽입)된 후 발생

RowCurrencyChange
현재 행 포인터 위치가 변경된 후 발생

WillAssociate
새로운 접속이 객체와 연관되기 전 발생

WillDissociate
접속이 nothing으로 설정되기 전 발생

WillUpdateRows
서버 갱신이 발생하기 전 발생

Rdocolumns 모음
rdoColumns 모음에는 rdoResultset 또는 rdoTable 객체의 모든 rdoColumn 객체가 들어 있습니다. 이것은 DAO의 Fields 모음과 같습니다. Columns는 기업 스타일 데이터베이스에서 사용한 용어를 반영합니다.

rdoTable 또는 rdoResultset 객체의 rdoColumns 모음은 데이터 행의 rdoColumn 객체를 나타냅니다. rdoResultset의 rdoColumn 객체를 사용하여 객체의 현재 행에 있는 데이터 열에 대한 값을 읽고 설정합니다.

Resultset 또는 Table 객체가 작성되면 rdoColumn 객체는 RDO에 의해 자동으로 작성됩니다.

ActiveX Data Objects
Microsoft는 현재 데이터 액세스 전략을 Universal Data Access(UDA)로 부르며, Visual Studio 및 Windows NT Options Pack과 같은 수많은 상업적 제품과 함께 제공합니다. 또한 Universal Data Access 전용 웹 사이트를 운영하며, 여기서 현재 ADO Version 2.1.x.xxxx.x가 들어 있는 Microsoft Data Access Components 제품의 최신 버전인 MDAC_TYP.EXE를 다운로드할 수 있습니다. Windows 2000과 함께 출시된 최신 ADO Version 2.5는 또한 UDA 사이트에서 다운로드하여 Windows 95, Windows 98 및 Windows NT 4.0에서 사용할 수 있습니다. 이 책을 집필할 당시, ADO 2.5에 대해 모든 DB2 UDB 예제가 완벽하게 테스트되지는 않았습니다. UDA 웹 사이트 URL은 다음과 같습니다.

http://www.microsoft.com/data

MDAC_TYPE에는 ODBC 지원 DLL, OLE DB 및 ADO 구성요소의 최신 버전이 들어 있습니다. OLE DB는 ODBC를 대체할 목적으로 설계되었지만, Microsoft는 여전히 이 기술을 지원하며 ADO를 기존의 ODBC 드라이버로 사용할 수 있도록 고유 OLE DB 제공자를 실제로 제공합니다. UDA 구조는 다음 도표에 나와 있습니다(그림 3-12).

VC++
VB
스크립트
기타
Java

ADO

OLE DB

RDBMS

전자우편

디렉토리 서비스

그림 3-12 범용 데이터 액세스
이 도표에서 DAO와 RDO의 경우보다 훨씬 많은 제품에서 이 데이터 전략의 활용이 가능하다는 것을 알 수 있습니다. 스크립트 정의는 VB Script와, Active Server Pages에서 사용되는 Java Script 및 Perl을 말합니다. "기타" 범주는 Delphi 및 Powerbuilder와 같은 기타 공급업체에 의해 제공된 여러 도구를 나타냅니다.

ADO 도움말
이 절에서는 ADO 구조를 간단히 다루며 자세히 설명하지는 않습니다. 이 기술에 대한 자세한 내용은 Visual Basic의 온라인 도움말에서 볼 수 있습니다. ADO 도움말 항목에 액세스하려면, Project --> References를 선택한 후 표시된 목록에서 해당 라이브러리 항목을 체크하여 프로젝트의 "Microsoft ActiveX Data Objects 2.1 Library"에 Reference를 포함시켜야 합니다.

ADO 객체 관련 섹션에 액세스하려면, 다음 과정을 수행하십시오. 기본 객체(Connection, Command 또는 Recordset) 중 하나의 이름을 입력하고, 커서를 단어 위에 놓고 Help 키(Function Key 1)를 누르십시오. 이렇게 하면 일반적으로 적용되는 목록이 나타납니다. ADODB 항목을 선택하십시오. 이것은 ADO 내의 객체 구조를 나타내는 객체 계층 도표와 함께, 사용자가 입력한 항목의 객체 설명을 나열합니다. 그런 다음 Object Diagram 상자 중 하나를 눌러 다른 객체로 이동하거나 도움말 창의 왼쪽 창에서 Contents 목록을 사용할 수 있습니다.

ADO 관련 참조서에는 Wrox Press사의 ISBN I-861002-68-8, ADO 2.1 Programmer’s Reference가 있으며, 휴대가 간편한 이 책은 ADO를 사용한 데이터 액세스 프로그램 작성에 필요한 대부분의 정보가 수록되어 있습니다. 2 계층 또는 3 계층 솔루션으로 Visual Basic 6 데이터베이스 액세스를 다루고 있는 기타 Wrox Press 간행물로는 Charles Williams의 ISBN: 1-861002-02-5, Professional Visual Basic 6 Database가 있습니다.

그림 3-13 ActiveX Data Objects 구조
OLE DB

OLE DB는 ADO가 데이터를 액세스하는 데 사용하는 기본 메소드입니다. OLE DB는 데이터 제공자와 소비자 개념에 근거하고 있습니다. 제공자(Provider)란 데이터 저장소의 데이터 형식에 기초한 COM 구성요소입니다. 이것은 제공자가 일반적으로 데이터베이스 제조업체에 의해 제공된다는 것을 의미합니다. Microsoft는 ODBC 드라이버용 기본 제공자를 제공했습니다. 제공자 이름은 MSDASQL이며, ADO로 IBM이 제공한 ODBC 드라이버를 사용할 수 있도록 허용합니다. NT OLE DB 제공자용 고유 DB2 UDB는 Version 7.1 이후의 데이터베이스 제품에서 사용할 수 있습니다. ADO 자체는 사용자 응용프로그램에서와 같이 OLE DB 용어에서 데이터 소비자로 생각할 수 있습니다.

ADO 객체 모델
ADO 모델은 DAO 또는 RDO보다 상당히 평이한 구조를 가지고 있습니다. 사실 세 개의 주요 구성요소와 세 개의 보조 객체만이 있을 뿐입니다. 계층 구조로도 표시될 수 있지만 실제와는 다릅니다. 각 주요 객체는 독립체입니다. Connection 객체나 Command 객체를 사용하지 않고 이러한 함수의 고유한 속성을 사용함으로써 Recordset 객체가 이용될 수 있으며, Command 객체는 접속 세부사항을 보기 위해 Connection 객체를 참조할 필요가 없습니다.

구조 최상위 객체는 Connection 객체이며, 이 객체에는 Command 및 Recordset 객체가 있습니다. 이들 세 객체 모두는 DAO 또는 RDO를 사용함으로써 기대할 수도 있는 기능성을 제공할 수도 있었겠지만, Command 및 Recordset 객체는 이전 기술보다 많은 메소드와 속성을 가지고 있습니다.

그림 3-13의 도표는 ADO 객체의 구조 및 각 객체의 연관 방법을 보여줍니다.

세 개의 보조 객체는 각 주요 구성요소의 아래에 첨부됩니다. 첫번째 객체는 Errors 모음으로, Connection 객체 아래에 있습니다. 나머지 두 개의 주요 객체에는 Connection 객체가 필요하므로(때로는 명확하지 않은 방식일 때도 있지만), 이것은 모든 오류를 나열하는 모음의 논리적 위치입니다.

두번째 모음은 Parameters 모음입니다. 다시 말하면, 이것은 이 모음을 사용할 객체이므로 Parameters 모음을 Command 객체 내에 넣는 것은 논리적입니다.

세번째로 마지막 모음은 fields가 Recordset 내에 존재하는 Recordset 객체 아래에 있는 Fields입니다.

Connection

Connection 객체는 선택된 OLE DB 제공자를 통하여 데이터 소스에 대한 접속을 제공합니다. 그러나 RDO의 동일한 객체와는 달리 별도로 정의할 필요는 없습니다. 그 이유는 Command 및 Recordset 객체가 구체화될 때 자체 접속을 정의할 수 있기 때문입니다. 그러나, 단지 이 이유만으로 Command 및 Recordset 객체가 연결 없는 객체라는 것을 나타내는 것이 아니며, 이 객체들이 사용하는 Connection 객체가 암시적으로 작성될 수 있고, 정의된 객체 이름이 없으므로 다른 객체에서 재사용될 수 없다는 것을 의미합니다.

Connection 객체를 제공하는 이런 방법은 이해하기 쉬운 코드를 만들 수 있지만 한 가지 단점이 있습니다. 원격 호스트 데이터베이스에 대한 접속을 획득하려면 호스트와 클라이언트 모두에 시간 및 자원이 필요합니다. 개별 객체로 접속을 정의할 경우, 이 접속은 특정 호스트 테이터베이스에 대한 접속이 필요한 응용프로그램에서 모든 다른 Command 및 Recordset에 의해 재사용될 수 있습니다. 이러한 개별 객체 내에서 접속을 정의하려면 위에서 언급한 단점과 함께 각 객체에 대한 독립적인 접속이 필요합니다.

특정 Connection 객체를 정의하지 않는 다른 문제는 접속 환경을 제어하는 객체의 속성을 설정할 수 없다는 점입니다. Command 및 Recordset 속성이 일부 Connection 속성을 미러하므로 일부 경우에는 문제가 되지 않습니다. 그러나 접속 내의 커밋 제어 활동을 제어하는 Connection Attributes 또는 Isolation Level에는 이것이 적용되지 않습니다.

접속 열기
다음의 짧은 코드 부분은 접속 객체를 사용하여 데이터 소스에 대한 접속을 열 수 있습니다. 접속 객체의 지정(dimensioning)에서 New 키워드를 사용한다는 점에 주의하십시오. 이것은 ADO 내의 이벤트를 사용하여 활성화하기 위해 WithEvents 옵션을 포함시킨 경우에는 사용할 수 없습니다.

Public cnDb2 As New ADODB.Connection

 cnDb2.ConnectionString =

“DSN=Sample;UID=db2admin;PWD=db2admin;”
 cnDb2.Open

위의 예제 코드는 변수 cnDB2를 접속 유형의 객체로 지정합니다. 접두어 ADODB에 주의를 기울이십시오. 이것은 RDO 접속이 아닌 ADO Connection 객체임을 의미합니다. 이 항목은 필수 항목은 아니지만 이것을 포함시키는 것은 좋은 프로그래밍 습관으로 간주됩니다.

Connection 객체의 Connect String 속성은 Sample이라는 ODBC 데이터 소스를 사용할 수 있도록 설정됩니다. Connect String 구문은 일반적으로 OLE DB 제공자를 먼저 참조하지만, 이런 경우에는 기본 ODBC 브리지 제공자 MSDASQL을 사용합니다. 이것은 기본 데이터 제공자로 포함시킬 필요가 없습니다.

그런 다음 Connection 객체는 ConnectionString의 정의에 따라 열린 메소드를 사용하여 데이터베이스에 대한 접속을 작성합니다.

ConnectString 속성의 내용은 OPEN 문에 포함될 수 있으므로 이 내용을 정의할 필요는 없습니다.

OpenSchema 메소드
이것은 데이터베이스에서 스키마 정보를 반환합니다. 접속은 이미 열려 있어야 합니다. 31개의 정의된 스키마 옵션이 있지만, 모든 옵션이 특정 제공업체에 의해 지원되지는 않습니다. 스키마 옵션에서 사용 가능한 데이터 종류는 테이블, 보기, 제약 조건, 기본 키, 권한 및 열입니다. OpenSchema 메소드의 사용 예제는 5장에 소개되어 있습니다.

아래 그림 3-14는 Access 데이터베이스에서 테이블 이름을 반환하는 일부 예제 코드를 보여줍니다.

Dim cn As New ADODB.Connection ’ Connection for MSACCESS

Dim rs As New ADODB.Recordset ’ Read table schema

cn.ConnectionString = _

“Provider=Microsoft.Jet.OLEDB.3.51;” &_

“Data Source=c:\Booksale\booksale.mdb;User

Id=admin;Password=;”
cn.Open

Set rs = cn.OpenSchema(adSchemaTables)

Do Until rs.EOF

debug.print rs!TABLE_NAME

rs.MoveNext

Loop

rs.Close

Set rs = Nothing

cn.Close

Set cn = Nothing
그림 3-14 OpenSchema 메소드
Connection 객체에서 Command 실행

이 메소드를 사용하면 Command 옵션을 정의하지 않고 질의 실행을 요구하는 코드를 작성할 수 있습니다. 이것은 구체화된 Connection 객체없이 정의되는 Connection 객체와는 반대입니다.

Public Sub ExecuteX()

Dim cn As ADODB.Connection

cn.Open “DSN=Sample;UID=db2admin;PWD=db2admin;”

cn.Execute “UPDATE Employee SET Firstnme = “ & _

“ ’Fred’ WHERE LastName = ’Geyer’”

cn.Close

End Sub

그림 3-15 Connection 객체에서 Command 실행
위의 그림 3-15는 Command 객체를 사용하지 않고 레코드 이외의 반환 질의를 실행하는 간단한 예제입니다. 또한 행 반환 질의와 해당 질의에 링크될 Recordset 객체에 대해 동일한 방법으로 실행될 수 있습니다.

BeginTrans, CommitTrans 및 RollbackTrans 메소드
이 메소드를 사용하면 트랜잭션 제어 작업에 영향을 미칩니다.

Connection 객체 닫기
Connection 객체에서 close 메소드를 사용하면 접속이 종료되지만, 객체는 파괴되지 않습니다. 이후 Connection 객체는 동일한 접속 또는 다른 접속에 대해 재사용될 수 있습니다. 객체를 파괴하고 소비된 자원을 복구하려면, "Set conObj = Nothing" 명령을 사용하십시오.

Connection 이벤트
다음은 Connection 객체에 의해 트리거된 이벤트 목록입니다.

· BeginTransComplete

· CommitTransComplete

· ConnectComplete

· Disconnect

· ExecuteComplete

· InfoMessage

· RollbackTransComplete

· WillConnect

· WillExecute

Error
ADO 작업 중에 데이터 액세스 오류가 발생할 경우, 오류에 대한 정보가 들어 있는 Error 객체가 작성됩니다. 이 객체는 사용되는 Connection 객체와 연관된 Error 모음에 추가됩니다. 일반적으로 문제가 발생하면, 둘 이상의 오류가 생성되므로 모음에는 여러 개의 객체가 있을 수 있습니다.

ADO 메소드를 실행한 후에 오류 모음을 조사하는 것은 좋은 습관입니다. 오류의 발생 여부를 알 수 있는 가장 간단한 방법은 오류 모음의 Count 속성을 검사하는 것입니다. 속성이 0이면, 오류가 발생하지 않았습니다. Count가 0보다 크면, 모음의 모든 오류를 참조하는 데 이것을 사용할 수 있습니다.

Command
이 객체는 질의, SQL 문 또는 내장 프로시저를 실행하는 데 사용됩니다. 호출이 Recordset을 생성할 때, 이 명령문은 다음과 같이 Recordset 객체를 Command의 활성화에 의해 반환된 결과로 설정하는 데 사용됩니다.

<RecordsetObject> = <CommandObject>.Execute

기능 면에서 이 객체는 RDO의 rdoQuery 객체 작업을 완료합니다.

Parameter

이것은 Command 객체에 대한 Parameter 객체를 작성합니다. RDO에서처럼 자동으로 수행되지 않으므로, Append 메소드를 사용하여 명령의 Parameter 모음에 매개변수를 추가해야 합니다. 다른 부분에서는 rdoParameters와 기능 상으로 동일합니다.

Recordset

Recordset은 모든 데이터 조작이 여기에서 수행되므로 ADO에서 가장 중요한 객체입니다. 이것은 고유한 접속 및 질의를 정의할 수 있기 때문에 ADO의 주요 세 개 객체 중 이 객체만 사용하는 코드를 작성할 수 있습니다. Microsoft는 실제로 ADOR로 불리는 라이브러리에서 ADO 라이브러리의 일부 집합을 제공하며, Recordset만 필요한 경우에 사용되는 ADODB와는 반대입니다.

Recordset 객체는 스프레드시트에서 데이터를 보는 것처럼 행과 열 형식으로 데이터베이스로부터 데이터를 반환합니다. Recordset은 현재 레코드 기반으로 작동하며 Recordset 속성은 현재 행의 데이터를 참조합니다. 사용자가 포인터로 레코드 구조의 행을 위아래로 이동할 수 있는 일련의 Move 메소드를 가지고 있습니다. 또한 지정된 기준에 일치하는 첫번째 행으로 직접 이동할 수 있는 Find 메소드가 있습니다. 해당 이동 메소드를 사용한 후, Fields 모음은 사용자에게 현재 레코드인 행 또는 레코드로부터 개별 열 데이터에 액세스를 허용합니다.

ADO Recordset은 연결을 해제할 수 있는 RDO 객체의 기능을 유지하면서 재연결 후 일괄 갱신과 함께 Recordset의 오프라인 편집을 허용합니다. 연결이 해제된 Recordset은 또한 물리적으로 디스크 파일에 저장할 수 있으므로, 나중에 재로드하고 재연결할 수 있습니다. 이것은 기본 데이터베이스로의 원격 작업이 필요하고 저장된 Recordset 형식의 일부 데이터 집합이 제공된 직원에게는 이상적입니다.

Fields 모음

Microsoft는 ADO에서 Colums와 반대로 Fields로 돌아왔습니다. 이것은 RDO의 rdoColumns에 해당하며, 내용은 RDO에서 사용되는 구문과 매우 유사한 구문으로 조작됩니다.

DAO, RDO, ADO 요약

데이터 객체는 초기에 Window 3.X 16비트 환경에서 Visual Basic Version 3으로 DAO에 의해 제공되었으며, 이후의 모든 Visual Basic과 Visual Studio 버전에서 유지 관리되었습니다. RDO는 ODBC 접속 데이터베이스에 대한 더욱 우수한 액세스를 보장하기 위해 Visual Basic 4에 도입되었으며 DAO보다 다양한 기능을 가지고 있습니다.

ADO는 OLE DB를 통해 더욱 광범위한 데이터 저장 유형을 처리할 목적으로 도입되었으며 DCOM 사양을 준수하도록 작성되었습니다. 다른 책에 ADO가 상세히 설명되어 있으므로 이 장에서는 ADO를 자세히 다루지 않았습니다. 기본적으로 ADO는 RDO의 기능을 단순화된 모델로 제공합니다. DAO와 RDO는 기존의 소프트웨어 개발에서 이전 버전과의 호환성을 유지하고 있지만 Microsoft는 사용자들이 향후 개발 프로젝트에서 ADO를 이용할 것으로 기대하고 있습니다.

Visual Basic 또는 Visual Studio의 데이터 액세스에 대한 타사의 모든 기술 서적은 ADO에 대한 내용만 다루고 있습니다. 온라인 도움말에 있는 정보 이외의 DAO 및 RDO에 대한 자세한 내용을 보려면, Microsoft 도구의 이전 버전을 설명하는 오래된 책자를 참조해야 합니다. 5장에서 설명한 모든 예제 코드는 ADO 기반입니다.

