

Administracja i programowanie pod Microsoft SQL Server 2000

Paweł Rajba

pawel@ii.uni.wroc.pl
<http://www.kursy24.eu/>

Zawartość modułu 4

- Wsady
- Procedury składowane
- Procedury składowane tymczasowe, startowe
- Zmienne tabelowe
- Funkcje
 - użytkownika
 - systemowe
- Pobieranie informacji o kodzie

Wsady

- Instrukcje we wsadzie traktowane są jako jedna całość, jeden „program”
- Stosowanie wsadów zwiększa wydajność
 - np. wykonanie 200 insertów w jednym wsadzie może być nawet 10x szybsze, niż wykonanie tych insertów osobno
- Przy tworzeniu wsadów są pewne ograniczenia:
 - wyrażenia create default, create procedure, create rule, create trigger, create view muszą być we wsadzie samodzielne

Wsady

- Ograniczenia c.d.
 - w jednym wsadzie nie można dodać lub zmienić kolumny w tabeli (ALTER TABLE), a potem się do niej odwoływać
 - jawnie trzeba podawać wywołanie za pomocą słowa EXEC (poza pierwszym)
- Przykład
 - sqlserver-p04-01A.sql
 - sqlserver-p04-01B.sql

Wsady

- Błędy we wsadach
 - Mamy dwa rodzaje błędów:
 - Błędy kompilacji (compile)
 - Błędy wykonania (run-time)
 - Przykłady
 - sqlserver-p04-02.sql

Wsady

- Znaczenie polecenia GO
 - Interpretowany przez klientów (np. Query Analyzera) znacznik końca wsadu
 - SQL Server nigdy nie widzi GO i nawet nie wie co to

Wsady

- Znaczenie polecenia GO
 - Quiz: co zrobi poniższy kod
 - ```
select count(*) from authors
/*
go
select count(*) from titles
go
select count(*) from sales
go
*/
select count(*) from jobs
go
```

# Wsady

---

- Znaczenie polecenia GO
  - W takich sytuacjach należy używać komentarzy jednowierszowych: --


# Procedury składowane

---

- Główne różnice między wsadem a procedurą:
  - wsad jest przesyłany od klienta do serwera i potem na serwerze wykonywany
  - procedura jest tylko na serwerze i tam jest bezpośrednio wykonywana
  - do procedury możemy przekazywać parametry, do wsadu oczywiście nie możemy ich przekazywać
- Do utworzenia procedury służy polecenie **CREATE PROCEDURE**

# Procedury składowane

---

- CREATE PROCEDURE – przykład składni:
  - `create procedure nazwa[;liczba]`  
    `[@parametr typ=default, ... [output]]`  
`as`  
`begin`  
    `instrukcje`  
`end`
  - Parametr liczba pozwala utworzyć grupę procedur, którą można potem usunąć jednym poleceniem
  - Słowo output oznacza przekazywanie parametru przez zmienną

# Procedury składowane

---

- Przykład
  - sqlserver-p04-03.sql

# Procedury składowane

---

- Zagnieżdżanie procedur, rekurencja
  - maksymalny poziom zagnieżdżenia do 32
  - zmienna @nestlevel – poziom zagnieżdżenia
- Wywołania sekwencyjne
  - ilość praktycznie bez ograniczeń
- Przykład
  - sqlserver-p04-04.sql

# Procedury tymczasowe

---

- Są tworzone w bazie tempdb
- Są trzy rodzaje takich procedur
  - prywatne
  - globalne

# Procedury tymczasowe

---

- Prywatne procedury tymczasowe
  - Nazwa takiej procedury zaczyna się od znaku #
  - Procedura jest dostępna tylko w ramach połączenia, w którym została utworzona (nie ma konfliktu nazw)
  - Po zakończeniu połączenia procedura jest usuwana

# Procedury tymczasowe

---

- Globalne procedury tymczasowe
  - Nazwa takiej procedury zaczyna się od znaku ##
  - Tworzona jest jedna kopia takiej procedury i jest ona dostępna dla wszystkich
  - Niezależnie od uprawnień, wszyscy mogą ją wykonywać

# Startowe procedury

---

- Są to procedury uruchamiane przy starcie serwera i działają w tle
- Uruchamianych może być kilka procedur, ponieważ ich uruchamianie jest asynchroniczne
- Startowa procedura musi być w bazie master
- Do ustawienia procedury jako startowej służy polecenie
  - `sp_procoption nazwa, startup, true`
  - lub też można to zrobić w EM, przy przeglądaniu właściwości procedury (jest odpowiedni checkbox)


# Startowe procedury

---

- Poprzez opcje uruchomienia serwera -f można wyłączyć uruchamianie takich procedur
  - EM | Właściwości serwera | Startup Parameters...
- Przykład
  - sqlserver-p04-05.sql

# Zmienne tabelowe

---

- **Zmienne tabelowe**
  - Są to zmienne, które reprezentują tabele
  - Typu table nie można
 - przekazywać jako parametrów procedur i funkcji
 - wykorzystać jako typu kolumny w tabeli
- **Kilka uwag dotyczących typu table**
  - Przy definicji listy kolumn tabeli można wykorzystać: [NOT] NULL, PRIMARY KEY, UNIQUE, CHECK, DEFAULT
  - Zmienne tabelowe nie mogą brać udziału w powiązaniach klucza obcego (w obie strony)

# Zmienne tabelowe

---

- Kilka uwag dotyczących typu table c.d.
  - Na zmiennych można wykonywać operacje SELECT, INSERT, UPDATE, DELETE
 - przy czym nie można użyć konstrukcji SELECT.. INTO zmienna ..
 - oraz konstrukcji INSERT INTO .. EXEC procedura
  - Dla zmiennych nie można utworzyć indeksu przy użyciu CREATE INDEX
- Przykład
  - sqlserver-p04-06.sql

# Funkcje użytkownika

---

- Funkcje skalarne
  - Takie funkcje, które zwracają wartość skalarną
  - Mogą przyjmować max 1024 parametry dowolnych typów poza rowversion, timestamp, cursor, table
  - Muszą mieć oczywiście instrukcję RETURN
  - Do utworzenia takiej funkcji używamy polecenia CREATE FUNCTION

# Funkcje użytkownika

---

- Funkcje skalarne
  - Składnia CREATE FUNCTION

```
CREATE FUNCTION [własciciel.]nazwa
([{ @parametr [AS] typ [=default]} [,...n]])
RETURNS typ_zwracanej_wartosci
AS
BEGIN
 instrukcje
 RETURN wyrażenie_skalarne
END
```
  - Wywołanie musi być z podaniem właściciela
 - np. `dbo.przeterminowane('owoce')`

# Funkcje użytkownika

---

- Funkcje tabelowe
  - Zwracają jako wynik zestaw wierszy
  - Można je traktować jak widoki z parametrem
  - Są dwa rodzaje: bezpośrednie i wielopoleceniowe
  - Do utworzenia takich funkcji używamy polecenia `CREATE FUNCTION`

# Funkcje użytkownika

---

- Funkcje tabelowe bezpośrednie

- Składnia

```
CREATE FUNCTION [własciciel.]nazwa
 ([{ @parametr [AS] typ [=default]} [,...n]])
 RETURNS TABLE
 [AS]
 RETURN [(] wyrażenie_select [)]
```

- Jak wynika ze składni funkcja zawiera tylko jedną instrukcję i jest to RETURN
  - Przy wywoływaniu nie trzeba podawać właściciela

# Funkcje użytkownika

---

- Funkcje tabelowe wielopoleceniowe

- Składnia

```
CREATE FUNCTION [wlaszciciel.]nazwa
 ([{ @parametr [AS] typ [=default]} [,...n]])
 RETURNS @zmienna TABLE <definicja_tabeli>
 [AS]
 BEGIN
 instrukcje
 RETURN
 END
```

- Instrukcje powinny wstawić wiersze do @zmienna i to one będą stanowić zwracany wynik


# Funkcje użytkownika

---

- Uwagi
  - W funkcjach można wykonywać tylko określony zestaw instrukcji (lista w dokumentacji)
  - W funkcjach nie można wywoływać funkcji „niedeterministycznych” (lista tych funkcji w dokumentacji)
  - Jeśli chcemy skorzystać z wartości parametru domyślnego należy w jego miejsce podać default

# Funkcje użytkownika

---

- Przykład
  - sqlserver-p04-07.sql

# Funkcje systemowe

---

- Funkcje systemowe tzn. dostępne z każdej bazy danych
- Funkcje tabelowe
  - Odwołanie do tabelowej funkcji systemowej odbywa się poprzez dodanie przed nazwą znaków ::
  - Przykład
 - `select * from ::fn_helpcollations()`
- Inne funkcje
  - np. `fn_serverid('nazwa')`

# Pobieranie informacji o kodzie

---

- Większość informacji jest przechowywana w tabeli master..syscomments
- Niektóre kolumny tabeli syscomments
  - colid
 - określa numer wiersza danej procedury
 - jest typu smallint (czyli może być do 32767 wierszy)
  - encrypted
 - jeśli zaszyfrowane, wartość 1, jeśli nie, wartość 0
  - compressed
 - jeśli skompresowane, wartość 1, jeśli nie, wartość 0
  - text
 - tekst wiersza procedury

# Pobieranie informacji o kodzie

---

- Za pomocą procedury `sp_helptext` możemy zobaczyć kod procedur czy funkcji
  - Jeśli przy tworzeniu kodu funkcji (procedury) użyjemy opcji `ENCRYPTION`, takie możliwości już nie będzie
 - po zaszyfrowaniu nie ma możliwości odszyfrowania
- Informacje o kodzie można także znaleźć w `INFORMATION_SCHEMA.X`
  - `X=ROUTINES,PARAMETERS,ROUTINE_COLUMNS`
- Przykład
  - `sqlserver-p04-08.sql`