

EPL342 –Databases
Lecture 19: Internal DB
Programming II

Internal DB Programming,
Scripts/Batches in TSQL

(Chapter 10.1, Elmasri-Navathe 7ED +
TransactSQL Reference Guide

Demetris Zeinalipour

Περιεχόμενο Διάλεξης

Ολοκλήρωση Διάλεξης 18.

Internal DB Programming II

- Εσωτερικός Προγραμματισμός ΣΔΒΔ
- **Scripts/Batches** σε TSQL
- **Stored Procedures (Sprocs)** σε TSQL
- **User Defined Functions (UDFs)** σε TSQL

Προγραμματισμός Λειτουργιών μιας DBMS

- Ενώ η **SQL** ξεκίνησε ως **δηλωτική γλώσσα** διατύπωσης ερωτήσεων στη συνέχεια επεκτάθηκε με **εντολές DDL** και οι σύγχρονες ΒΔ παρέχουν σήμερα και δυνατότητες για διαδικαστικό προγραμματισμό ΜΕΣΑ στην ίδια την βάση.
- Γενικά, υπάρχουν οι ακόλουθες κατηγορίες:
 - **Εσωτερικός Προγραμματισμός:** Scripts/Batches, Sprocs, UDFs, Views, Triggers, Assertions, κτλ
 - **Εξωτερικός Προγραμματισμός:** Μέσω Γλώσσας Προγραμματισμού (Host Language): Embedded SQL , Dynamic SQL, APIs και Διεπαφών Βάσεων (ODBC, JDBC, MS OLEDB, ADO.NET κτλ) → επόμενη διάλεξη.
- Στην επόμενη διάλεξη θα ασχοληθούμε με τον Εξωτερικό Προγραμματισμό (Φροντιστήριο: JDBC)

Προγραμματισμός Λειτουργιών μιας DBMS

**Εξωτερικός Προγραμματισμός
(Μέσω Εφαρμογής)**

**Programming Language
(π.χ., JAVA, C, C#,...)**

**Interfaces:
JDBC,
ODBC, κτλ.**

**Web Languages (PHP,
Python, ASP, Ruby, Perl)**

Administration Consoles

```
# SQLCMD
1> SELECT *
FROM EMPLOYEE
2> go
```


**Εσωτερικός
Προγραμματισμός**

**Εξωτερικός Προγραμματισμός
(Διαδραστικός)**

Εσωτερικός Προγραμματισμός μιας DBMS

- Σήμερα θα δούμε πως μπορούμε να προγραμματίσουμε τον SQL Server με τους ακόλουθους τρόπους:
 - A. Scripts / Batches:** Απλή ακολουθία SQL εντολών με τελεστές έλεγχου, επανάληψης, μεταβλητές, κτλ. (αντίστοιχη λογική με shell scripts στο UNIX)
 - B. Stored Procedures (Sprocs):** Ακολουθίες SQL εντολών με παραμέτρους αποθηκευμένες στην βάση.
 - C. User Defined Functions (UDFs):** Επιτρέπουν στον χρήστη να ορίζει συναρτήσεις που μπορούν να χρησιμοποιηθούν στα πλαίσια του SELECT ή WHERE (π.χ., MetersToInches(decimal(10,3)))

A) Scripts σε TSQL

- **Scripts:** Ακολουθία (T)SQL Εντολών η οποία αποθηκεύεται σε ένα αρχείο για επαναχρησιμοποίηση.
- Παραδείγματα Χρήσης:
 - **Backup / Restore** πινάκων ή ολόκληρης της DB.
 - Θυμηθείτε το Northwind.sql (Εργαστήριο 8) το οποίο χρησιμοποιήσατε για να δημιουργήσετε αυτόματα όλη την βάση.
 - **Επανάληψη Συχνών Λειτουργιών** (Συντήρηση, κτλ)

A) Scripts σε TSQL (Μεταβλητές)

Παράδειγμα Script σε TSQL

USE epl342; *Set current Database (otherwise script will be executed on whatever database is currently open)*

DECLARE @TEST int *Declare Variable with Name TEST of TYPE int (default = NULL)*

SET @TEST = (SELECT MAX(salary) FROM Emp1) *Assign Value to Variable TEST*

SELECT @TEST AS Result *Display the TEST Variable with Column Name Result* -- Αντίστοιχο του **STDOUT**

PRINT @TEST – Αντίστοιχο του **STDERR**. Το μήνυμα είναι μέχρι 8000 χαρακτήρες και επιστρέφεται στον χρήστη.

A) Scripts σε TSQL (Μεταβλητές)


```
USE ep1342;  
  
DECLARE @TEST int  
  
SET @TEST = (SELECT MAX(salary) FROM Emp1)  
  
SELECT @TEST AS Result  
  
PRINT @TEST
```

Result
56000

SELECT

```
USE ep1342;  
  
DECLARE @TEST int  
  
SET @TEST = (SELECT MAX(salary) FROM Emp1)  
  
SELECT @TEST AS Result  
  
PRINT @TEST
```

Warning: Null value is eliminated by an aggregate or other operation.
(1 row(s) affected)
56000

PRINT (δες και RAISERROR για try...catch)

A) Scripts σε TSQL

- Χαρακτηριστικά των Scripts
 1. Τα Scripts **δημιουργούνται** και **εκτελούνται** από κάποιο **χρήστη** ή ως μέρος άλλου **script**.
 2. Το Script εκτελείται **γραμμή-γραμμή** από **πάνω** προς τα **κάτω** (η σύνταξη ελέγχεται πριν την εκτέλεση) από τον μεταφραστή της βάσης.
 3. Εάν **προκύψει λάθος (runtime λάθος)** τότε **ΑΚΥΡΩΝΕΤΑΙ** ολόκληρο το script.
 - Ένα Script εκτελείται ως μια δοσοληψία (transaction). Συνεπώς αποτελεί μια **ατομική πράξη**: “Είτε εκτελείται ολόκληρο ή καθόλου”!
 - Μετά από κάποιο λάθος **επαναφέρεται (ROLLBACK)** πίσω στην αρχική κατάσταση η βάση δεδομένων.

A) Scripts σε TSQL

(Παράδειγμα με χρήση @@IDENTITY)

Παράδειγμα Εισαγωγής

*Συσχετιζόμενων Δεδομένων σε Δυο
Πίνακες (Order και OrderDetails).*

```
USE Northwind
```

```
DECLARE @NewOrderID int
```

```
INSERT INTO Orders(CustomerID, OrderDate)
```

```
VALUES (15, DATEADD(day,-1,GETDATE()))
```

Current Date Function

Assign value to variable

```
SET @NewOrderID = @@IDENTITY
```

*@@: System Function
(last recorded Identity)*

```
-- ή SELECT @NewOrderID = @@IDENTITY
```

```
INSERT INTO [Order Details](OrderID, ProductID, UnitPrice, Quantity)
```

```
VALUES (@NewOrderID, 1, 50, 25)
```

Casting integer to string

```
SELECT 'The OrderID of the INSERTed row is ' + CONVERT(varchar(8),  
@NewOrderID)
```

A) Scripts σε TSQL

(Χρήση Συνάρτησης Συστήματος @@ ROWCOUNT)

- Η συνάρτηση συστήματος **@@ROWCOUNT** σας επιστρέφει τον **αριθμό των πλειάδων που επηρεάστηκαν ή διαβάστηκαν** από την τελευταία **SQL επερώτηση**.
 - Θυμηθείτε το μήνυμα: “(X row(s) affected)” που προκύπτει μετά από ανάγνωση/αλλαγή δεδομένων ενός πίνακα

USE ep1342;

DECLARE @ROWCOUNT int
SELECT * **FROM** Emp1

SET @ROWCOUNT = **@@ROWCOUNT**

SELECT 'The Rowcount is' +
CAST(@ROWCOUNT as varchar);

Με την εντολή **“SET NOCOUNT ON”** δεν τυπώνεται το “(X row(s) affected)”

- Θα μας απασχολήσει αργότερα στα stored procedures ... για να μην αποστέλλονται αποτελέσματα για από συνεχόμενες εντολές στον χρήστη

Microsoft SQL Server Management Studio Express

```
USE ep1342;  
  
DECLARE @ROWCOUNT int  
SELECT * FROM Emp1  
  
SET @ROWCOUNT = @@ROWCOUNT  
SELECT 'The Rowcount is ' +  
CAST(@ROWCOUNT as varchar)
```

ssn	Fname	Minit	Lname	D...	salary
1	1	1	B Smith	2	NULL
2	2	1	T Wong	5	10000
3	3	1	J Wong	2	40000
4	4	1	NULL Zelaya	4	40000
5	5	1	NULL Wallace	2	30000
6	6	1	A Narayan	2	20000
7	7	1	T Wong	2	56000
8	8	1	E Jabbar	2	NULL

(No column name)
The Rowcount is 11

A) Δέσμες (Batches) σε TSQL

- Τα **Batches (Δέσμες)** είναι Scripts εντολών TSQL τα οποία διαχωρίζονται με την εντολή **GO** και τα οποία εκτελούνται ανεξάρτητα μεταξύ τους (δηλαδή όχι στα πλαίσια του ίδιου transaction)
- **Παράδειγμα:**
 - USE** ep1342;
 - GO** -- αποστολή δέσμης εκφράσεων TSQL στον SQL Server
INSERT INTO Emp1(SSN) **VALUES** ('4411111993')
 - GO** -- αποστολή δέσμης εκφράσεων TSQL στον SQL Server
INSERT INTO Emp1(SSN) **VALUES** ('3311111993')
 - GO** -- δεν πρέπει να υπάρχουν άλλες εντολές στην ίδια γραμμή με το GO!
- Η εντολή **GO** λειτουργεί **MONO** στο πλαίσιο του **SQL Management Studio** ή της **sqlcmd** (ή **osql**).
 - Σε προγράμματα γίνεται κάτι αντίστοιχο μέσω εξειδικευμένων εντολών, π.χ. στη **JAVA: stmt.executeUpdate(query);**

A) Δέσμες (Batches) σε TSQL

- Κάποιες εντολές είναι **αναγκαστικό** να είναι μέρος του δικού τους **Batch** (δηλαδή **πρέπει να ακολουθούνται από GO**).
 - Μερικές από αυτές είναι:
 - **CREATE TRIGGER**
 - **CREATE VIEW**
 - **CREATE PROCEDURE** → θα το δούμε σε λίγο
- **Συντακτικά Λάθη** ελέγχονται όπως και στα Scripts πριν την εκτέλεση ολόκληρου του Batch
- Εάν προκύψουν **Runtime λάθη** σε ένα batch στο σημείο X τότε δεν εκτελείται καμία εντολή μετά το X.
 - Εντολές πριν το X δεν γίνονται ROLLBACK και αλλάζουν μόνιμα την κατάσταση της βάσης.

A) Scripts σε TSQL

(Δυναμική SQL σε TSQL)

- **Δυναμική SQL (Dynamic SQL):** Εκφράσεις SQL που παράγονται κατά την εκτέλεση ενός script ή προγράμματος με χρήση της εντολής **EXEC**

- Χρήσιμες εάν δεν είναι γνωστή εκ των προτέρων η SQL έκφραση.
- **Σημείωση:** Όλα τα προηγούμενα παραδείγματα ήταν με στατικές εκφράσεις SQL (Static SQL)

- Παράδειγμα

```
USE ep1342;
```

```
GO
```

```
DECLARE @Salary int;
```

```
SET @Salary = (SELECT MAX(salary) FROM EMP1);
```

```
EXEC ('SELECT * FROM Emp1 WHERE salary=' + @Salary);
```

```
GO
```

Έκφραση SQL που παράγεται δυναμικά κατά την εκτέλεση

concat

A) Scripts σε TSQL (Δυναμική SQL σε TSQL)

-- Δημιουργία Πίνακα Ως Χρήστης DBO (Database Owner)

USE ep1342;

GO

To EXEC είναι συντομογραφία του EXECUTE

EXECUTE ('CREATE TABLE SalesTable (SalesID int, SalesName varchar(10));')

AS USER = 'dbo';

GO

Επισημάνσεις για το EXEC

- Εκτελείται κάτω από με τα **ίδια δικαιώματα** με τον Script που το καλεί.
- Το EXEC τρέχει με τα **ίδιο connection** με το πρόγραμμα που το καλεί.
- Εάν θα γίνει σύμπτυξη με συνάρτηση, τότε αυτή πρέπει να γίνει πριν την κλήση της EXEC.

– **ΛΑΘΟΣ:** EXEC ('SELECT * FROM Emp1 WHERE date=' + ~~GetDate()~~);

EPL342: Databases - D **Εάν ήταν @DATEVAL δεν θα είχε πρόβλημα**

A) Scripts σε TSQL

(Έλεγχος Ροής σε TSQL)

- **Τελεστής Έλεγχου**

- IF <Boolean Expression>

- <SQL statement> | BEGIN <code series> END

- ELSE

- <SQL statement> | BEGIN <code series> END

Επισημάνσεις

- Προφανώς επιτρέπεται και η **εμφώλευση** αυτού του τελεστή τόσο με τον εαυτό του όσο και με άλλους τελεστές.
- Εάν το <Boolean Expression> είναι NULL τότε είναι FALSE η λογική συνθήκη.
- **ΛΑΘΟΣ**: IF @myvar=NULL → **ΣΩΣΤΟ**: IF @myvar IS NULL
- Υπάρχει και η **CASE** (δηλ., αντίστοιχο της SWITCH στη C)
<http://msdn.microsoft.com/en-us/library/ms181765.aspx>

A) Scripts σε TSQL

(Έλεγχος Ποής σε TSQL)


```
USE AdventureWorks;
GO
SELECT ProductNumber, Category =
  CASE ProductLine
 WHEN 'R' THEN 'Road'
 WHEN 'M' THEN 'Mountain'
 WHEN 'T' THEN 'Touring'
 WHEN 'S' THEN 'Other sale items'
 ELSE 'Not for sale'
  END, Name, SSN
FROM Production.Product
ORDER BY ProductNumber;
GO
```

→ Η συνθήκη μπορούσε να είναι και πιο σύνθετη, π.χ.,
(ProductNumber % 2) = 0

A) Scripts σε TSQL (Επανάληψη σε TSQL)

- **Τελεστής Επανάληψης** σε TSQL

```
USE ep1342
```

```
GO
```

```
DECLARE @var INT
```

Αναμονή 1 δευτερολέπτου
μέχρι την επόμενη κληση


```
WHILE 1 = 1
```

```
BEGIN
```

```
 WAITFOR DELAY '00:00:01'
```

```
 SET @var = (SELECT MAX(salary) FROM EMP1)
```

```
END
```

A) Scripts σε TSQL (Επανάληψη σε TSQL)

- **Τελεστής Επανάληψης**

- **WHILE Boolean_expression**

- {

- sql_statement |

- statement_block | -- several statements in BEGIN ... END

- BREAK |

- CONTINUE

- }