

Administracja i programowanie pod Microsoft SQL Server 2000

Paweł Rajba

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

Zawartość modułu 5

- Kursory w SQL Serverze
 - Wprowadzenie
 - Modele kursorów
 - Używanie kursorów
 - Rodzaje kursorów
 - Praca z kursorami

Wprowadzenie do kursorów

- Co to jest kursor?
- Operacje wykonywane na kursorze:
 - utworzenie
 - pobieranie wartości
 - ewentualnie update lub delete
 - zamknięcie
 - zwolnienie zasobów

Wprowadzenie do kursorów

- Jak to się robi SQLServerze?
 - utworzenie
 - DECLARE nazwa CURSOR FOR zapytanie
 - OPEN nazwa
 - pobieranie wartości
 - FETCH NEXT FROM nazwa
 - zamykanie
 - CLOSE nazwa
 - zwolnienie zasobów
 - DEALLOCATE nazwa

Wprowadzenie do kursorów

- Przykład
 - sqlserver-05-01.sql

Modele kursorów

- Dalej omówimy dwa modele
 - Kursory języka Transact-SQL
 - Kursory serwerowe API

Modele kursorów

- Kursory języka Transact-SQL
 - Używamy zwykle we wsadach i procedurach
 - Pozwalają na modyfikację danych związanych z kursorem (standard ANSI wymaga trybu read-only)
 - Kursory można przewijać do przodu i wstecz, jak również pozycjonować względnie i bezwzględnie
 - Możliwości w T-SQL są bardzo spore (w porównaniu z innymi systemami)

Modele kursorów

- Kursory serwerowe API
 - stosowane głównie w aplikacjach klienckich
 - są zoptymalizowane pod kątem komunikacji klient-serwer
 - zwykle pobierany jest nie jeden wiersz, a np. 20 wierszy za jednym razem
 - nagłówki przesyłane są raz na początku, a przy każdym żądaniu wiersza
 - udostępniane przez różne biblioteki, np. DB-Library, ODBC, ADO, RDO, itp.

Używanie kursorów

- Kiedy używamy kursorów?
 - Najbardziej właściwa odpowiedź brzmi: jeśli już koniecznie musimy
 - Jeśli wystarczy, korzystamy z odpowiednich zapytań i złączeń
 - Czasami jednak kursory znacznie ułatwiają wykonanie zadania

Używanie kursorów

- Przykład 1, użycie kursorów T-SQLa
 - mamy tabelkę
 - Pracownik(pesel, imie, nazwisko, adres, pensja)
 - chcemy zrobić rzecz następującą: w zależności od pensji wykonać odpowiednią procedurę:
 - pensja w przedziale [0,2000] – proc. socjalne
 - pensja w przedziale [2000-5000] – proc. podatek
 - pensja powyżej 5000 – proc. superpodatek

Używanie kursorów

- Przykład 2, użycie kursorów API
 - użytkownik przegląda listę książek zawierającą w sumie 1000000 pozycji
 - zwykle nie ogląda wszystkich, tylko pewne wybrane fragmenty
 - i tutaj idealne są kursory serwerowe API – wysyłamy tylko te fragmenty tabeli, które są żądane
 - pamiętamy, że za jednym razem wysyłamy tyle danych, ile mieści się w okienku aplikacji (albo 2, 3 razy więcej)

Rodzaje kursorów

- Kursory statyczne
 - dla danych wynikowych kursora tworzona jest tymczasowa tabela w bazie tempdb i na tej tabeli wykonywane są operacje
- Kursory kluczowe
 - tylko wartości kluczy są kopiowane do tymczasowej tabeli w tempdb
- Kursory dynamiczne
 - pracujemy na żywej tabeli
 - nie działa fetch absolute, ale działa fetch relative

Rodzaje kursorów

- Kursory jednokierunkowe
 - kursory dynamiczne, w których działa tylko fetch next
 - są szybkie
 - przetwarzanie takiego kursora polega zwykle na przeglądzie rekordów od początku do końca
 - instrukcja SELECT jest nadal szybsza od takiego kursora

Praca z kursorami

- Deklaracja kursora

- Składnia ANSI-92

- DECLARE *cursor_name* [INSENSITIVE] [SCROLL] CURSOR
FOR *select_statement*
[FOR { READ ONLY | UPDATE [OF *column_name* [,...*n*]] }]

- Składnia rozszerzona

- DECLARE *cursor_name* CURSOR
[LOCAL | GLOBAL]
[FORWARD_ONLY | SCROLL]
[STATIC | KEYSET | DYNAMIC | FAST_FORWARD]
[READ_ONLY | SCROLL_LOCKS | OPTIMISTIC]
[TYPE_WARNING]
FOR *select_statement*
[FOR UPDATE [OF *column_name* [,...*n*]]]

Praca z kursorami

- Zasięg kursorów
 - kursory nie są widoczne poza danym połączeniem
 - kursory mogą być globalne lub lokalne
 - globalne są widoczne dla wszystkich wsadów
 - lokalne tylko dla bieżącego wsadu
 - domyślnie kursory są globalne
 - można to zmienić poprzez polecenie ALTER DATABASE
 - alter database nazwa_bazy set cursor_default local

Praca z kursorami

- Istotna uwaga
 - jeśli w deklaracji kursora jest użyta zmienna, to wartość jest pobierana już w momencie deklaracji a nie w momencie otwierania
- Przykład
 - sqlserver-05-02.sql

Praca z kursorami

- Otwieranie kursora
 - służy do tego polecenie OPEN
 - open nazwa_kursora
 - jego zadaniem jest udostępnienie danych i w razie potrzeby wypełnienie tabel tymczasowych
- Po wykonaniu OPEN można wykonać funkcję @@CURSOR_ROWS, która zwykle zwraca
 - -1 – kursor dynamiczny, nie można użyć tej funkcji
 - n – liczba wierszy w kursorze
 - 0 – kursor nie jest otwarty lub nic nie zawiera

Praca z kursorami

- Pobieranie wiersza z kursora
 - służy do tego polecenie FETCH
 - FETCH selektor FROM nazwa [INTO @z1, @z2, ...]
 - dostępne selektory: NEXT, PRIOR, FIRST, LAST, ABSOLUTE n, RELATIVE n
 - w przypadku kursora dynamicznego nie jest dostępne ABSOLUTE n
 - w ABSOLUTE i RELATIVE n może być ujemne
 - w ABSOLUTE liczymy od końca
 - w RELATIVE liczymy wstecz od bieżącej pozycji
 - RELATIVE 0 – oznacza pobranie bieżącej wiersza

Praca z kursorami

- Pobieranie wiersza z kursora
 - Znaczenie opcji FETCH zaraz po otwarciu kursora
 - FETCH NEXT – to samo co FETCH FIRST
 - FETCH PRIOR – nic nie zwróci
 - FETCH RELATIVE n
 - jeśli $n > 0$, to samo co FETCH ABSOLUTE n,
 - jeśli $n \leq 0$, nic nie zwróci
 - Zmienna @@FETCH_STATUS
 - jeśli 0, wiersz został pobrany
 - jeśli -1, przejście poza zakres
 - jeśli -2, brak wiersza w kursorze kluczowym

Praca z kursorami

- Pobieranie wiersza z kursora
 - Klauzula INTO
 - jeśli ją podamy, wartości z wiersza zostaną przekazane pod wskazane zmienne
 - jeśli jej nie podamy, dla każdego wiersza będą generowane osobne zestawy wynikowe
 - Ta druga opcja jest oczywiście bardzo nieefektywna
 - Liczba zmiennych, typy i rozmiary muszą się zgadzać z pobranym wynikiem, inaczej będzie błąd

Praca z kursorami

- Modyfikacja kursora
 - Służy do tego polecenia UPDATE
 - UPDATE tabela SET przypisania
WHERE CURRENT OF nazwa_kursora
 - Tak naprawdę wykonywane są dwie operacje:
usunięcia i wstawienia wiersza
- Usunięcie wiersza z kursora
 - Służy do tego polecenie DELETE
 - DELETE FROM tabela WHERE CURRENT OF kursor

Praca z kursorami

- Zamykanie kursora
 - Służy do tego polecenie CLOSE
 - CLOSE nazwa_kursora
 - Zamknięcie kursora nie usuwa deklaracji – można bez problemu kursor ponownie otworzyć
 - Natomiast przy zamykaniu usuwaną są tabele tymczasowe, czyli przy ponownym otwarciu są odtwarzane

Praca z kursorami

- Niszczenie kursora
 - Służy do tego polecenie DEALLOCATE
 - DEALLOCATE nazwa_kursora
 - Po tym poleceniu konieczna jest ponowna deklaracja
 - Polecenia tego nie ma w standardzie, ale dzięki niemu możemy lepiej zarządzać zasobami

Praca z kursorami

- Przykłady
 - sqlserver-05-03.sql
 - sqlserver-05-04.sql
 - sqlserver-05-05.sql
 - sqlserver-05-06.sql
 - sqlserver-05-07.sql