

- **Tárolt eljárások**
- **MySQL tárolt rutinok**
- **Az SPL nyelv elemei**
- **Bolt: Tárolt eljárás példák**
- **Triggerek**
- **Bolt: Trigger példák**

Tárolt eljárások (1)

- *Tárolt eljárás* = PSM = Persistent Stored Module (tartósan tárolt modul): adatbázis-objektumként tárolt algoritmikus program, amely SQL utasításokat is tartalmazhat.
- Szintaxisa az *SQL algoritmikus kiterjesztésének* tekinthető.
- A tárolt eljárásokra rendszerenként más-más elnevezést használnak, és szintaxisuk is többé-kevésbé eltér:
 - *SQL:1999* szabvány: PSM = Persistent Stored Modules
 - *Oracle*: PL/SQL = Procedural Language extension to SQL
 - *SyBase, Microsoft SQL Server*: Transact-SQL
 - *Informix*: SPL = Stored Procedural Language
 - *MySQL*: MySQL Stored Routines (5.1 verziótól), *Stored Program Language (SPL)*

Tárolt eljárások (2)

Tárolt eljárások előnyei:

- Az eljárások a szerveren tárolódnak, így nem kell üzeneteket küldözgetni az SQL utasítások végrehajtásakor a kliens és a szerver között.
- Az eljárások elemzése egyszer történik meg, helyes szintaxis esetén lefordítva (futásra kész állapotban) tárolódnak.
- Az eljárásokra ugyanolyan biztonsági intézkedések vonatkoznak, mint az adatbázisban tárolt többi adatra.

Adatbázis-objektumként tárolt rutinok

Query OK. (Az eljárás létrejött.)

- Tárolt eljárások

- MySQL tárolt rutinok

- Az SPL nyelv elemei

- Bolt: Tárolt eljárás példák

- Triggerek

- Bolt: Trigger példák

MySQL tárolt rutinok

- Kétféle tárolt rutin van a MySQL-ben:
 - Eljárás – **PROCEDURE**,
 - Függvény – **FUNCTION**.
- A FUNCTION mindenkor visszaad egy értéket a hívó félnek, míg a PROCEDURE nem ad vissza értéket, hanem paraméterek átadásával kommunikál a környezetével.
- A hívás során alkalmazhatunk paramétereket, így ezekkel vezérelhetjük a tárolt rutinok működését.

MySQL tárolt eljárás (1)

CREATE PROCEDURE *eljárásnév* (paraméterek)

Begin

eljárástörzs

End

CREATE PROCEDURE aki()

BEGIN

DECLARE a INT Default 5;

select a;

END;

CALL aki();

CALL aki;

```
mysql> CREATE PROCEDURE aki()
-> BEGIN
-> DECLARE a INT Default 5;
-> select a;
-> END;
Query OK, 0 rows affected (0.09 sec)
```

```
mysql> call aki()
+---+
| a |
+---+
| 5 |
+---+
1 row in set (0.00 sec)
```

MySQL tárolt eljárás (2)

- A tárolt rutinok minden adatbázishoz tartoznak, tehát előtte kell: **use bolt;**
- A parancssor sorvégjele a ; Ha ezzel találkozik a parancssor értelmezője, egyből végrehajtja az addig beírtakat. Ezt át kell állítani:
- **DELIMITER //** Kell bele a szóköz is!!

- A tárolt rutin megírása után célszerű visszaállítani, mert egyébként könnyen megbolondulunk!
- **DELIMITER ;**

MySQL tárolt eljárás (3)

A tényleges kód:

```
DELIMITER //
CREATE PROCEDURE aki()
BEGIN
 DECLARE a INT Default 5;
 select a;
END; //
DELIMITER ;
```

```
CALL aki();
```

```
mysql> DELIMITER //
mysql> CREATE PROCEDURE aki()
-> BEGIN
-> DECLARE a INT Default 5;
-> select a;
-> END; //
Query OK, 0 rows affected (0.00 sec)

mysql> DELIMITER ;
mysql> call aki();
+---+
| a |
+---+
| 5 |
+---+
1 row in set (0.00 sec)

Query OK, 0 rows affected (0.00 sec)
```

MySQL tárolt függvény (1)

CREATE FUNCTION *függvénynév* (*paraméterek*)

RETURNS *adattípus*

Begin

Függvénytörzs

RETURN *adat*;

End;

```
mysql> CREATE FUNCTION SQR (a int) RETURNS int
-> BEGIN
-> RETURN a*a;
-> END;//
Query OK, 0 rows affected (0.00 sec)
```

CREATE FUNCTION SQR (a int) RETURNS int

BEGIN

RETURN a*a;

END;

```
mysql> select sqr(4);//
+-----+
| sqr(4) |
+-----+
| 16 |
+-----+
1 row in set (0.01 sec)
```

SELECT SQR (4);

Tárolt rutinok hívása (elindítása)

- Eljárás: CALL eljárásnév (paraméterek);
- Függvény: SELECT függvénynév (paraméterek);
- Eljárásnak lehet paraméterként visszaadott értéke:

```
CREATE PROCEDURE N2 (inout a int)
```

```
BEGIN
```

```
SET a = a*a;
```

```
END;
```

```
mysql> CREATE PROCEDURE N2 (inout a int)
-> BEGIN
-> SET a = a*a;
-> END;//
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> set @a = 4;//
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> call n2(@a);//
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> select @a;//
+-----+
| @a |
+-----+
```

```
| 16 |
+-----+
```

```
1 row in set (0.00 sec)
```

Tárolt rutinok kezelése

- Drop procedure eljárásnév; - Törlés
- Drop function függvénynév; - Törlés

- Nincs Create or replace parancs!
- Helyette:

DROP PROCEDURE IF EXISTS eljárásnév;

CREATE PROCEDURE eljárásnév . . .

- Show procedure status; - Eljárások listája
- Show function status; - Függvények listája
- Show create procedure eljárásnév; - Kiíratás
- Show create function függvénynév; - Kiíratás

Eljárás vagy függvény?

```
Parancssor
>create database prb;
Query OK.


>use prb;
Database changed

create table t1 (nev char(20), ar int);
Query OK.

>insert into t1 values('kifli', 20);
>insert into t1 values('tej', 200);
>insert into t1 values('kenyér', 250);
Query OK.
```

```
Parancssor
>select * from t1;
+-----+-----+
| nev | ar |
+-----+-----+
| kifli | 20  |
| tej | 200 |
| kenyér| 250 |
+-----+-----+
3 rows in set
```

Eljárás vagy függvény?

The image shows two separate command-line windows, both titled "Parancssor".

The left window contains the following MySQL code:

```
>delimiter //
>create procedure atlagar1()
->declare a float;
->select avg(ar) into a from t1;
->select a;
->end; //
Query OK.
>delimiter ;
```

The right window shows the result of calling the stored procedure:

```
>call atlagar1;
+-----+
| a |
+-----+
| 156.667 |
+-----+
1 row in set
```

Eljárás vagy függvény?

Parancssor

```
>drop procedure atlagar1;  
Query OK.  
  
>delimiter //  
>create procedure atlagar2()  
 ->declare a float;  
 ->select avg(ar) into a from t1;  
 ->select a Átlagár;  
 ->end; //  
Query OK.  
>delimiter ;
```

Parancssor

```
>call atlagar2;  
+-----+  
| Átlagár |  
+-----+  
| 156.667 |  
+-----+  
1 row in set
```

Eljárás vagy függvény?

Parancssor

```
>delimiter //
>create function atlagar() returns float
->declare a float;
->select avg(ar) into a from t1;
->return a;
->end; //
Query OK.
>delimiter ;
```

Parancssor

```
>select atlagar();
+-----+
| atlagar() |
+-----+
| 156.6666717529297 |
+-----+
1 row in set
```

Eljárás vagy függvény?

```
C:\ Parancssor
>select * from t1 where ar > atlagar();
+-----+-----+
| nev | ar |
+-----+-----+
| tej | 200  |
| kenyér | 250  |
+-----+-----+
2 rows in set
```

```
C:\ Parancssor
>drop database prb;
Query OK:
```


- Tárolt eljárások
- MySQL tárolt rutinok
- Az SPL nyelv elemei
- Bolt: Tárolt eljárás példák
- Triggerek
- Bolt: Trigger példák

Változók a tárolt rutinokban (1)

A változókat deklarálni kell:

DECLARE változó_neve adattípus(méret) DEFAULT kezdő érték;

Pl:

```
DECLARE i, j INT DEFAULT 0;  
DECLARE név VARCHAR(50);  
DECLARE atlagfizetes DOUBLE;
```

Használhatók az ékezetes karakterek, de nem érdemes használni őket!

Változók a tárolt rutinokban (2)

Értékadás (csak deklarálás után lehet!):

SET i = 10;

SET i := 10;

SET név = 'Kis Pista';

Értékadás SELECT INTO parancssal:

SELECT AVG(fizetes) INTO atlagfizetes FROM dolgozok;

Kiíratás:

SELECT név, atlagfizetes;

Session változók

- Bárhol létrehozhatók:
 - parancssorból,
 - tárolt eljárásokban.
- Szuper globálisak, bárhol elérhetők, értéküket a teljes session alatt megőrzik.

- Létrehozásuk:

SET @a = 13;

SET @n = 'Béla';

Paraméterek típusai

- Háromféle funkciójú paraméter létezik:
 - **IN** – Bemenő (Alapértelmezett típus, elmaradhat!)
 - **OUT** – Visszaadott értéket tartalmazó
 - **INOUT** – A kettő kombinációja (kétirányú adatforgalom)
- Az **IN** paraméterek az alprogramra nézve konstansok.

IN, OUT paraméter példa

DELIMITER //

```
create procedure sum (IN x1 INT, IN x2 int, OUT x3 int)
begin
```

```
 set x3 := x1+x2;
```

```
end; //
```

DELIMITER ;

```
call sum (2, 5, @vv);
select @vv;
```

```
mysql> DELIMITER //
mysql> create procedure sum (IN x1 INT, IN x2 int, OUT x3 int)
-> begin
-> set x3 := x1+x2;
-> end; //
Query OK, 0 rows affected (0.00 sec)

mysql> DELIMITER ;
mysql> set @vv = 0;
Query OK, 0 rows affected (0.00 sec)

mysql> call sum (2, 5, @vv);
Query OK, 0 rows affected (0.00 sec)

mysql> select @vv;
+-----+
| @vv |
+-----+
| 7 |
+-----+
1 row in set (0.00 sec)
```

INOUT paraméter példa

DELIMITER //

```
create procedure pow (INOUT a INT)
begin
```

```
 set a := a*a;
```

```
end; //
```

DELIMITER ;

```
set @b = 3;
call pow (@b);
select @b;
```

```
mysql> DELIMITER //
mysql> create procedure pow (INOUT a INT)
-> begin
-> set a := a*a;
-> end; //
Query OK, 0 rows affected (0.00 sec)

mysql> DELIMITER ;
mysql> set @b = 3;
Query OK, 0 rows affected (0.00 sec)

mysql> call pow(@b);
Query OK, 0 rows affected (0.00 sec)

mysql> select @b;
+-----+
| @b |
+-----+
| 9 |
+-----+
1 row in set (0.00 sec)
```

Beépített függvények

```
Parancssor
>select sqrt(55);
+-----+
| sqrt(55) |
+-----+
| 7.416198487095663 |
+-----+


>select rand();
+-----+
| rand() |
+-----+
| 0.1651943560365535 |
+-----+


>select round(rand()*100);
+-----+
| round(rand()*100) |
+-----+
| 43 |
+-----+
```

```
Parancssor
>select pi();
+-----+
| pi() |
+-----+
| 3.141593 |
+-----+


>select conv(197, 10, 16);
+-----+
| conv(197, 10, 16) |
+-----+
| C5 |
+-----+


>select conv(14, 8, 2);
+-----+
| conv(14, 8, 2) |
+-----+
| 1100 |
+-----+
```

Elágazások a tárolt rutinokban (1)

IF kifejezés **THEN**

utasítások;

ELSEIF kifejezés2 **THEN**

utasítások2;

ELSE

utasítások3;

END IF;

IF példa

DELIMITER //

```
DROP PROCEDURE IF EXISTS Nap;
CREATE PROCEDURE Nap(in d varchar(20))
BEGIN
IF DAYNAME(d) = 'Monday' THEN select d, 'Hétfő';
ELSEIF DAYNAME(d) = 'Tuesday' THEN select d, 'Kedd';
ELSEIF DAYNAME(d) = 'Wednesday' THEN select d, 'Szerda';
ELSEIF DAYNAME(d) = 'Thursday' THEN select d, 'Csütörtök';
ELSEIF DAYNAME(d) = 'Friday' THEN select d, 'Péntek';
ELSEIF DAYNAME(d) = 'Saturday' THEN select d, 'Szombat';
ELSE select d, 'Vasárnap';
END IF;
END ; //
```

DELIMITER ;

```
mysql> call Nap('2013-05-01');
+-----+-----+
| d | Szerda |
+-----+-----+
| 2013-05-01 | Szerda |
+-----+-----+
1 row in set (0.00 sec)
```

Elágazások a tárolt rutinokban (2)

CASE változó

```
WHEN érték1 THEN utasítás1;  
WHEN érték2 THEN utasítás2;  
WHEN érték3 THEN utasítás3;  
ELSE utasítás4;  
END CASE;
```

CASE példa

DELIMITER //

DROP PROCEDURE IF EXISTS Nap;

CREATE PROCEDURE Nap(in d varchar(20))

BEGIN

CASE DAYNAME(d)

WHEN 'Monday' THEN select d as 'Dátum', 'Hétfő' as 'Napnév';

WHEN 'Tuesday' THEN select d as 'Dátum', 'Kedd' as 'Napnév';

WHEN 'Wednesday' THEN select d as 'Dátum', 'Szerda' as 'Napnév';

WHEN 'Thursday' THEN select d as 'Dátum', 'Csütörtök' as 'Napnév';

WHEN 'Friday' THEN select d as 'Dátum', 'Péntek' as 'Napnév';

WHEN 'Saturday' THEN select d as 'Dátum', 'Szombat' as 'Napnév';

ELSE select d as 'Dátum', 'Vasárnap' as 'Napnév';

END CASE;

END ; //

DELIMITER ;

```
mysql> call Nap('2015-12-24');
+-----+-----+
| Dátum | Napnév |
+-----+-----+
| 2015-12-24 | Csütörtök |
+-----+-----+
1 row in set (0.00 sec)
```

Ciklusok a tárolt rutinokban (1)

WHILE kifejezés DO
utasítások;
END WHILE;

Elöl tesztelő, amíg igaz a
feltétel, addig működik

While példa (1)

DELIMITER //

```
CREATE PROCEDURE Uj_teszt_user (IN darab INT)
BEGIN
DECLARE i INT DEFAULT 1;
DECLARE v_nev, v_pw, v_email VARCHAR(20);
DECLARE v_kor INT;
WHILE i <= darab DO
 SET v_nev = CONCAT('TesztNév_', i);
 SET v_pw = CONCAT('TesztPw_', i);
 SET v_email= CONCAT('t_', i, '@teszt.hu');
 SET v_kor = FLOOR(18 + RAND() * 42);
 INSERT INTO user (User_id, Nev, Jelszo, Email, Kor)
 VALUES (i, v_nev, v_pw, v_email, v_kor);
 SET i = i + 1;
END WHILE;
END; //
DELIMITER ;
```

While példa (2)

```
Create table User(  
User_id int primary key,  
Nev VARCHAR(15),  
Jelszo VARCHAR(15),  
Email VARCHAR(20),  
Kor int);
```

```
mysql> SELECT CEIL(11.256), FLOOR(11.256);  
+-----+-----+  
| CEIL(11.256) | FLOOR(11.256) |  
+-----+-----+  
| 12 | 11 |  
+-----+-----+
```

```
DELIMITER //  
CREATE PROCEDURE Uj_teszt_user (IN darab INT)  
BEGIN  
DECLARE i INT DEFAULT 1;  
DECLARE v_nev, v_pw, v_email VARCHAR(20);  
DECLARE v_kor INT;  
WHILE i <= darab DO  
 SET v_nev = CONCAT('TesztNév_', i);  
 SET v_pw = CONCAT('TesztPw_', i);  
 SET v_email= CONCAT('t_', i, '@teszt.hu');  
 SET v_kor = FLOOR(18 + RAND() * 42);  
 INSERT INTO user (User_id, Nev, Jelszo, Email, Kor)  
 VALUES (i, v_nev, v_pw, v_email, v_kor);  
 SET i = i + 1;  
END WHILE;  
END; //  
DELIMITER ;
```

While példa (3)

```
mysql> call Uj_teszt_user(10);
Query OK, 1 row affected (0.03 sec)
```

```
mysql> select * from user;
```

User_id	Nev	Jelszo	Email	Kor
1	TesztNév_1	TesztPw_1	t_1@teszt.hu	33
2	TesztNév_2	TesztPw_2	t_2@teszt.hu	45
3	TesztNév_3	TesztPw_3	t_3@teszt.hu	24
4	TesztNév_4	TesztPw_4	t_4@teszt.hu	51
5	TesztNév_5	TesztPw_5	t_5@teszt.hu	38
6	TesztNév_6	TesztPw_6	t_6@teszt.hu	22
7	TesztNév_7	TesztPw_7	t_7@teszt.hu	29
8	TesztNév_8	TesztPw_8	t_8@teszt.hu	59
9	TesztNév_9	TesztPw_9	t_9@teszt.hu	50
10	TesztNév_10	TesztPw_10	t_10@teszt.hu	57

```
mysql> call Uj_teszt_user(10);
ERROR 1062 (23000): Duplicate entry '1' for key 'PRIMARY'
```

While példa (4)

```
DELIMITER //
DROP PROCEDURE IF EXISTS Uj_teszt_user;
CREATE PROCEDURE Uj_teszt_user (IN darab INT)
BEGIN
DECLARE i INT DEFAULT 1;
DECLARE v_nev, v_pw, v_email VARCHAR(20);
DECLARE v_kor INT;
Select count(*) into i from user;
SET i=i+1;
SET darab = darab+i-1;
WHILE i <= darab DO
 SET v_nev = CONCAT('TesztNév_', i);
 SET v_pw = CONCAT('TesztPw_', i);
 SET v_email= CONCAT('t_', i, '@teszt.hu');
 SET v_kor = FLOOR(18 + RAND() * 42);
 INSERT INTO user (User_id, Nev, Jelszo, Email, Kor)
 VALUES (i, v_nev, v_pw, v_email, v_kor);
 SET i = i + 1;
END WHILE;
END; //
DELIMITER ;
```

Ciklusok a tárolt rutinokban (2)

REPEAT

utasítások;

UNTIL kifejezés

END REPEAT;

Hátul tesztelő, amíg igaz nem lesz a feltétel, addig működik!

Repeat példa

DELIMITER //

DROP PROCEDURE IF EXISTS Veletlenek;

CREATE PROCEDURE Veletlenek()

BEGIN

DECLARE db INT DEFAULT 0;

REPEAT

 SELECT FLOOR(RAND() * 10) AS 'Véletlen szám';

 SET db = db + 1;

UNTIL db >=5 END REPEAT;

END //

DELIMITER ;

```
mysql> DELIMITER //
mysql> DROP PROCEDURE IF EXISTS Veletlenek;
-> CREATE PROCEDURE Veletlenek()
-> BEGIN
-> DECLARE db INT DEFAULT 0;
-> REPEAT
-> SELECT FLOOR(RAND() * 10) AS 'Véletlen szám';
-> SET db = db + 1;
-> UNTIL db >=5 END REPEAT;
-> END //
Query OK, 0 rows affected (0.00 sec)
```

cs: Rendszergazda: Parancssor - mysql

```
mysql> call veletlenek;
```

Véletlen szám
3

1 row in set (0.00 sec)

Véletlen szám
5

1 row in set (0.02 sec)

Véletlen szám
6

1 row in set (0.02 sec)

Véletlen szám
3

1 row in set (0.03 sec)

Véletlen szám
0

1 row in set (0.05 sec)

Query OK, 0 rows affected (0.05 sec)

```
mysql> _
```

Ciklusok a tárolt rutinokban (3)

loop_cimke: LOOP

IF vizsgálat THEN

 LEAVE loop_cimke;

END IF;

IF vizsgálat1 THEN

 utasítás1;

 ITERATE loop_cimke;

ELSE utasítás2;

END IF;

END LOOP loop_cimke;

LEAVE – kilépés a ciklusból

ITERATE – vissza a ciklus
elejére

Kurzorok

- A kurzor egy lekérdezés eredményének átmeneti tárolási lehetősége.
- Akkor használjuk, ha a lekérdezés több rekordot ad eredményül.
- Mindig egy SELECT parancs eredményeképp jön létre
- A rekordok ciklus segítségével bejárhatók (kiírathatók, módosíthatók)

Adatok kezelése – CURSOR

- Több rekordot visszaadó lekérdezés esetén használandó a kurzor (cursor):
- Lépések:
 1. Kurzor deklaráció (begin előtt!)
 2. Kurzor megnyitás
 3. Rekord olvasások ciklusa
 4. Kurzor lezárás

Kurzorok – MySQL sajátosságok

- Létrehozását a DECLARE kulcsszóval vezethetjük be, és csak a tárolt rutin határait jelző BEGIN-END blokkon belül érvényes.
 - Ciklussal járjuk be (LOOP), a ciklus akkor ér véget, ha elfogynak az adatok a kurzorból.
 - A cursor kifogyását egy hibakezelővel figyeljük.
-
- Hibakezelő után nem deklarálhatunk cursor!
 - Cursor után nem deklarálhatunk változót!
 - Kötött deklarációs sorrend:
 - változók,
 - cursorok,
 - hibakezelők.

Adatok kezelése – CURSOR (elvi példa)

```
DECLARE cursornév CURSOR FOR SELECT ... ;  
BEGIN  
 OPEN cursornév;  
 ciklus: LOOP  
 FETCH cursornév INTO változók;  
 további műveletek ... ;  
 IF vizsgálat THEN LEAVE ciklus; END IF;  
 END LOOP ciklus;  
 CLOSE cursornév;  
END;
```


CURSOR kiolvasása

OPEN cursornév;

ciklus: LOOP

 FETCH cursornév INTO változók;

 további műveletek ... ;

 IF vizsgálat THEN

 LEAVE ciklus; END IF;

 END LOOP ciklus;

CLOSE cursornév;

Vizsgálat:

HANDLER FOR NOT FOUND SET

A cursor megnyitása

Sor kiolvasása a cursorból

Folytatás üresedésig

A cursor lezárása

CURSOR példa

```
CREATE procedure curdemo()
BEGIN
DECLARE a int;
DECLARE b char(255);
DECLARE kesz INT DEFAULT 0;
DECLARE cur1 CURSOR FOR SELECT id,nev from automarkak;
DECLARE CONTINUE HANDLER FOR NOT FOUND set kesz = 1;
OPEN cur1;
REPEAT
  FETCH cur1 INTO a, b;
  IF NOT kesz THEN SELECT a as ID, b as Név;
  END IF;
UNTIL kesz END REPEAT;
CLOSE cur1;
END;
```

V

C

H

Amíg **kesz=0** (hamis) a feltétel, addig működik a ciklus. Ha kifogy a cursor, **kesz=1** lesz, igaz lesz a feltétel, és leáll a ciklus.

Handler – Hibakezelők

- Ezeket az elemeket kivételkezelésre (exception) használhatjuk, ahol a kivételt a MySQL kiszolgáló dobja egy hibakód formájában, mi pedig egy ilyen hibakezelő segítségével rögzíthetjük, hogy az adott hibakód felmerülése esetén milyen műveletet kell végrehajtani.
- Pl.:
 - DECLARE CONTINUE HANDLER FOR SQLWARNING
 - DECLARE EXIT HANDLER FOR SQLEXCEPTION
 - DECLARE CONTINUE HANDER FOR 1062 SELECT 'szöveg';
 - DECLARE CONTINUE HANDER FOR SQLSTATE '23000'
SELECT 'szöveg';
 - DECLARE CONTINUE HANDLER FOR NOT FOUND

- Tárolt eljárások
- MySQL tárolt rutinok
- Az SPL nyelv elemei
- Bolt: Tárolt eljárás példák
- Triggerek
- Bolt: Trigger példák

Bolt adatbázis

Bolt – Struktúra

Bolt – Tárolt eljárások (1)

KatNév nevű tárolt eljárás, mely kiírja a képernyőre egy paraméterként megadott kódú kategória nevét.

```
DELIMITER //
CREATE PROCEDURE KatNév (in kk char(3))
BEGIN
 Select Név from Kategória where Kkód = kk;
END; //
DELIMITER ;
```

```
CALL KatNév('k01');
```

KatNév procedure

Rendszergazda: Parancssor - mysql

```
mysql> DELIMITER //
mysql> CREATE PROCEDURE KatNév (in kk char(3))
-> BEGIN
-> Select Név from Kategória where Kkód = kk;
-> END; //
```

```
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> DELIMITER ;
mysql> call katnév('k01');
```

Név
kaja

```
1 row in set (0.00 sec)
```

```
Query OK, 0 rows affected (0.00 sec)
```

```
mysql>
```

Bolt – Tárolt eljárások (2)

KatDb nevű tárolt eljárás, mely kiírja a képernyőre egy paraméterként megadott nevű kategória termékeinek darabszámát.

```
DELIMITER //
```

```
CREATE PROCEDURE KatDb (in kn varchar(20))
```

```
BEGIN
```

```
 DECLARE kk char(3);
```

```
 Select Kkód into kk from Kategória where Név = kn;
```

```
 Select Count(*) from Termék where Kategória = kk;
```

```
END; //
```

```
DELIMITER ;
```

```
CALL KatDb('Pia');
```

```
mysql> call katdb('pia');
+-----+
| Count(*) |
+-----+
| 0 |
+-----+
```

Bolt – Tárolt eljárások (3)

```
DELIMITER //
```

```
CREATE PROCEDURE KatDb (in kn varchar(20))
```

```
BEGIN
```

```
 DECLARE kk char(3);
```

```
 set kn = Concat(kn, '%');
```

```
 Select Kkód into kk from Kategória where Név like kn;
```

```
 Select Count(*) from Termék where Kategória = kk;
```

```
END; //
```

```
DELIMITER ;
```

```
CALL KatDb('Pia');
```

KatDb procedure

```
Rendszergazda: Parancssor - mysql

mysql> DELIMITER //
mysql> CREATE PROCEDURE KatDb (in kn varchar(20))
-> BEGIN
-> DECLARE kk char(3);
-> set kn = Concat(kn, '%');
-> Select Kkód into kk from Kategória where Név like kn;
-> Select Count(*) from Termék where Kategória = kk;
-> END; //
Query OK, 0 rows affected (0.01 sec)

mysql> DELIMITER ;
mysql> call katdb('pia');
+-----+
| Count(*) |
+-----+
| 2 |
+-----+
1 row in set (0.01 sec)

Query OK, 0 rows affected (0.01 sec)

mysql>
```

Bolt – Tárolt eljárások (4)

Keres nevű tárolt eljárás, mely megadott részletet keres a termék névében és leírásában.

```
DELIMITER //
```

```
CREATE PROCEDURE Keres (in kk varchar(20))
```

```
BEGIN
```

```
 set kk = Concat('%',kk,'%');
```

```
 Select név, leírás from Termék where (név like kk or leírás  
like kk);
```

```
END; //
```

```
DELIMITER ;
```

```
CALL Keres('ö');
```

Keres procedure

```
Rendszergazda: Parancssor - mysql
mysql> DELIMITER //
mysql> CREATE PROCEDURE Keres (in kk varchar(20))
-> BEGIN
-> set kk = Concat('%',kk,'%');
-> Select név, leírás from Termék where (név like kk or leírás like kk);
-> END; //
Query OK, 0 rows affected (0.00 sec)

mysql> DELIMITER ;
mysql> call keres('ö');
+-----+-----+
| név | leírás |
+-----+-----+
| sör | világos |
| bor | vörös  |
| zsömle | kerek  |
| paprika| zöld |
+-----+-----+
4 rows in set (0.00 sec)

Query OK, 0 rows affected (0.02 sec)

mysql>
```

Bolt – Tárolt eljárások (5)

UjKat nevű tárolt eljárás, mely létrehoz egy új kategóriát.

```
DELIMITER //
```

```
CREATE PROCEDURE UjKat (in kk char(3), in kn  
varchar(20))
```

```
BEGIN
```

```
 Insert Kategória values (kk, kn);
```

```
END; //
```

```
DELIMITER ;
```

```
CALL UjKat('k10', 'Szerszámok');
```

UjKat procedure

Rendszergazda: Parancssor - mysql

```
mysql> DELIMITER //
mysql> CREATE PROCEDURE UjKat (in kk char(3), in kn varchar(20))
-> BEGIN
-> Insert Kategória values (kk, kn);
-> END; //
Query OK, 0 rows affected (0.06 sec)

mysql> DELIMITER ;
mysql> call UjKat ('k10','Szerszámok');
Query OK, 1 row affected (0.11 sec)

mysql> select * from kategória;
+---+-----+
| Kkód | Név |
+---+-----+
| k04  | Egyéb
| k05  | Elektronika
| k01  | Kaja
| k02  | Pia
| k03  | Ruhá
| k10  | Szerszámok
+---+-----+
7 rows in set (0.00 sec)

mysql>
```

Bolt – Tárolt eljárások (6)

UjKat tárolt eljárás, némi hibakezeléssel.

```
DELIMITER //
CREATE PROCEDURE UjKat (in kk char(3), in kn
varchar(20))
BEGIN
DECLARE CONTINUE HANDLER FOR 1062 SELECT
'Már van ilyen kód vagy ilyen név!';
IF kk =" THEN SELECT 'Nincs megadva kód';
ELSEIF kn =" THEN SELECT 'Nincs megadva Név';
ELSE Insert Kategória values (kk, kn);
END IF;
END; //
DELIMITER ;
```

UjKat kipróbálása

Rendszergazda: Parancssor - mysql

```
mysql> call UjKat('','Számítógép');
+-----+
| Nincs megadva kód |
+-----+
| Nincs megadva kód |
+-----+
1 row in set (0.00 sec)

Query OK, 0 rows affected (0.00 sec)

mysql> call UjKat('k22','');
+-----+
| Nincs megadva Név |
+-----+
| Nincs megadva Név |
+-----+
1 row in set (0.00 sec)

Query OK, 0 rows affected (0.01 sec)

mysql>
```

Bolt – Tárolt eljárások (7/1)

KatList nevű tárolt eljárás, mely kiírja a képernyőre, hogy az egyes kategóriákban hány darab termék van.

```
DELIMITER //
CREATE PROCEDURE KatList ()
BEGIN
DECLARE kateg CHAR(3);
DECLARE darab INT DEFAULT 0;
DECLARE katnev VARCHAR(20);
DECLARE nincs_tobb_sor BOOLEAN;
DECLARE kurzor CURSOR FOR SELECT kategória, count(*)
from Termék group by kategória;
DECLARE CONTINUE HANDLER FOR NOT FOUND set
nincs_tobb_sor = TRUE;
```

Bolt – Tárolt eljárások (7/2)

OPEN kurzor;

ciklus: LOOP

 FETCH kurzor INTO kateg, darab;

 IF nincs_tobb_sor THEN

 CLOSE kurzor;

 LEAVE ciklus;

 END IF;

 Select név into katnev from kategória where kkód=kateg;

 Select katnev, darab;

END LOOP ciklus;

END; //

DELIMITER ;

KatList eljárás létrehozása

```
c:\ Rendszergazda: Parancssor - mysql
mysql> DELIMITER //
mysql> CREATE PROCEDURE KatList () 
->
-> BEGIN
-> DECLARE kateg CHAR(3);
-> DECLARE darab INT DEFAULT 0;
-> DECLARE katnev VARCHAR(20);
-> DECLARE nincs_tobb_sor BOOLEAN;
-> DECLARE kurzor CURSOR FOR SELECT kategória, count(*) from Termék group by
kategória;
-> DECLARE CONTINUE HANDLER FOR NOT FOUND SET nincs_tobb_sor = TRUE;
->
-> OPEN kurzor;
-> ciklus: LOOP
-> FETCH kurzor INTO kateg, darab;
-> IF nincs_tobb_sor THEN
-> CLOSE kurzor;
-> LEAVE ciklus;
-> END IF;
-> Select név into katnev from kategória where kkód=kateg;
-> Select katnev, darab;
-> END LOOP ciklus;
-> END; //
Query OK, 0 rows affected (0.00 sec)

mysql> DELIMITER ;
mysql>
```

KatList eljárás – Futtatás

```
c:\ Rendszergazda: Parancssor - mysql
mysql> Call KatList;
+-----+-----+
| katnev | darab |
+-----+-----+
| Kaja | 5 |
+-----+-----+
1 row in set (0.00 sec)

+-----+-----+
| katnev | darab |
+-----+-----+
| Pia | 2 |
+-----+-----+
1 row in set (0.02 sec)

+-----+-----+
| katnev | darab |
+-----+-----+
| Ruha | 3 |
+-----+-----+
1 row in set (0.02 sec)

+-----+-----+
| katnev | darab |
+-----+-----+
| Egyéb  | 6 |
+-----+-----+
1 row in set (0.02 sec)

Query OK, 0 rows affected, 1 warning (0.02 sec)
mysql>
```

Bolt – Tárolt függvény (1)

KatDbF nevű tárolt függvény, mely megadott kategóriájú termékek darabszámát adja vissza.

```
DELIMITER //
```

```
CREATE FUNCTION KatDbF (kk char(3)) returns int
```

```
BEGIN
```

```
 DECLARE kdb int DEFAULT 0;
```

```
 Select Count(*) into kdb from Termék where Kategória = kk;
```

```
 RETURN kdb;
```

```
END; //
```

```
DELIMITER ;
```

```
SELECT KatDbF('k01');
```

KatDbF function

```
Rendszergazda: Parancssor - mysql
mysql> DELIMITER //
mysql> CREATE FUNCTION KatDbF (kk char(3)) returns int
-> BEGIN
-> DECLARE kdb int default 0;
-> Select Count(*) into kdb from Termék where Kategória = kk;
-> RETURN kdb;
-> END; //
Query OK, 0 rows affected (0.00 sec)

mysql> DELIMITER ;
mysql> select KatDbF('k01');
+-----+
| KatDbF('k01') |
+-----+
| 5 |
+-----+
1 row in set (0.05 sec)

mysql>
```

Bolt – Tárolt függvény (2)

Bevetel nevű tárolt függvény, mely megadott nap bevételét adja vissza.

```
DELIMITER //
```

```
CREATE FUNCTION Bevetel (ip varchar(15)) returns int  
BEGIN
```

```
 DECLARE bev int default 0;
```

```
 set ip = Concat(ip,'%');
```

```
 select sum(Ár*Darab) into bev from Termék T inner join  
 Vásárlás V ON T.Tkód=V.Tkód where időpont like ip;
```

```
 RETURN bev;
```

```
END; //
```

```
DELIMITER ;
```

```
SELECT Bevetel('2013-03-21');
```

Bevétel function

```
Rendszergazda: Parancssor - mysql
mysql> DELIMITER //
mysql> CREATE FUNCTION Bevetel (ip varchar(15)) returns int
-> BEGIN
-> DECLARE bev int default 0;
-> set ip = Concat(ip,'%');
-> select sum(Ár*Darab) into bev from Termék T inner join Vásárlás V
-> ON T.Tkód=V.Tkód where időpont like ip;
-> RETURN bev;
-> END; //
Query OK, 0 rows affected (0.00 sec)

mysql> DELIMITER ;
mysql> select bevétel('2013-03-21');
+-----+
| bevétel('2013-03-21') |
+-----+
| 95780 |
+-----+
1 row in set (0.01 sec)

mysql> _
```


- Tárolt eljárások
- MySQL tárolt rutinok
- Az SPL nyelv elemei
- Bolt: Tárolt eljárás példák
- Triggerek
- Bolt: Trigger példák

Trigger (1)

- Olyan tárolt rutin, amely valamilyen DML művelet (insert, delete, update) bekövetkeztekor automatikusan meghívódik, és végrehajtja a benne megadott műveleteket.
- A trigger egy táblához kötődik, és csak az adott táblánál bekövetkező DML műveletek aktivizálják.
- Általában adatbázisba írás előtti ellenőrzésre, számított adatok kiszámítására, törlés előtt adatok mentésére, események naplózására használjuk.

ECA (Event, Condition, Action) modell

ECA modell (2)

- **Events – Események:** Műveletsor, melynek bekövetkezését figyeli a rendszer
 - Adatkezelő utasítások (DML):
 - INSERT, DELETE, UPDATE
 - Adatlekérdező utasítások (DQL):
 - SELECT
 - Időfigyelés:
 - Megadott időpontban aktivizálódik a tevékenység
 - Összetett események:
 - and, or, not
 - Műveletsorok
 - Esemény előtt, után, vagy helyett

ECA modell (3)

- **Condition – Feltétel:** logikai kifejezés, melynek teljesülni kell a választevékenység elindításához:
 - Adatbázis feltétel: where
 - Alkalmazás feltétel: az alkalmazásban tetszőlegesen megfogalmazható feltétel

ECA modell (4)

- Action – Akció (választevékenység):
 - adatbázis műveletsor
 - adatbázis-kezelő műveleteket tartalmaz a válasz
 - alkalmazás modul
 - egy alkalmazás modul meghívását jelenti a válasz
 - összetett választevékenységeket is írhatunk

Trigger (kioldó, előidéző)

Trigger (2)

Alkalmazás

```
SQL> UPDATE DOLGOZÓ SET  
bér= 2850 Where Dkód=7698
```

Dolgozó tábla

DKÓD	NÉV	Munkakör	Bér
7838	Király	Elnök	5000
7698	Kiss♥	Titkárnő	2850
7369	Kovi	Rendező	8000
7788	Nagy	Elemző	3000

Naplózó trigger

```
Insert into NAPLO  
Values(sysdate, user...)
```

Trigger (3)

- Tökéletesen megvalósítja az ECA elvet:
 - Ha egy megadott tevékenység és feltétel bekövetkezik, akkor végrehajtódik a választevénység.
 - Segítségével az figyelhető, hogy végrehajtásra kerül-e valamilyen kijelölt adatkezelő művelet
- Felhasználás:
 - Származtatott értékek kiszámítására
 - Érvénytelen adatmanipulációk kiszűrésére
 - Működési korlátozások biztosítására
 - Naplózásra
 - Statisztika-gyűjtésre

Trigger (4)

- Általános formátuma:

CREATE TRIGGER triggernév kiváltó_ok akció_blokk;

- Kiváltó okok: DML műveletek
 - INSERT
 - UPDATE
 - DELETE

Trigger (4)

■ Trigger hatásmechanizmusok:

- **Egyszer** fut le a trigger **egy DML művelet előtt vagy után** (alapértelmezés). Elnevezése: **műveleti trigger**.
- **Minden egyes érintett rekord** esetén lefut a trigger, a művelet **előtt, vagy után**. Elnevezése: **sorszintű vagy rekordszintű trigger**.

Trigger hatásmechanizmus

Részleg tábla

RKód	Rnév	Hely
10	Tervezés	Mc .
20	Gyártás	Mc .
30	Eladás	Mc .
40	Eladás	Eger

Művelet előtti trigger

Sor előtti trigger

Sor utáni trigger

Művelet utáni trigger

Trigger (5)

■ Általános formátuma:

CREATE TRIGGER triggernév BEFORE | AFTER
INSERT | UPDATE | DELETE
ON táblanév [FOR EACH ROW]

Begin
 utasítások;
End;

Trigger (6)

Megkötések:

- Egy eseményhez nem kapcsolhatunk több, ugyan arra az eseményre (INSERT, UPDATE, DELETE), ugyan abban az időben (BEFORE, AFTER) aktiválódó triggert.
- Pl.: Nem lehet két BEFORE UPDATE trigger egy táblára, de lehet egy BEFORE UPDATE és AFTER UPDATE.
- Átmeneti táblákhoz és nézetekhez nem kapcsolhatunk triggert.
- A triggerek nem módosíthatják azokat a táblákat, amikhez kapcsolva vannak.
- Pl.: ha a users tábla beszúrás utáni eseményére lefut egy trigger, az nem szúrhat be, nem frissíthet adatot, és nem végezhet törlést a users táblán.

Trigger (7)

Megkötések:

- Nem lehet benne tárolt eljárást, vagy függvényt meghívni,
- Nem lehet benne tranzakciót kezdeményezni, jóváhagyni vagy visszavonni,
- Nem lehet benne **SELECT** parancs **INTO** nélkül,
- Csak az aktuálisan érintett rekord mezőire hivatkozhatunk:
 - INSERT esetén: **NEW.oszlopnév** (írható)
 - DELETE esetén: **OLD.oszlopnév** (olvasható)
 - UPDATE esetén: **NEW.oszlopnév** (írható), és **OLD.oszlopnév** (olvasható)

Trigger példa (1)

Delimiter //

```
CREATE TRIGGER ins_termeket BEFORE INSERT ON  
termeket FOR EACH ROW
```

Begin

```
 SET NEW.fogyar = NEW.nagykerar * 1.2;
```

End; //

Delimiter ;

Beszúrás előtt kiszámítja a fogyár-at, az ezután lefutó insert beszúrhatja ezt az adatot is.

Trigger példa (2)

```
DELIMITER //
CREATE TRIGGER upd_termek BEFORE INSERT ON
termek FOR EACH ROW
BEGIN
 UPDATE készlet SET darab = darab + NEW.db WHERE
 id = NEW.termek_id;
END;
DELIMITER ;
```

A készlet táblában növekszik a darab
annyival, amennyi db-vel az új termék
létrejön.

Trigger példa (3)

```
DELIMITER //
```

```
CREATE TRIGGER upd_check BEFORE UPDATE ON  
termek FOR EACH ROW
```

```
BEGIN
```

```
IF NEW.bonusz < 0 THEN
```

```
 SET NEW.bonusz = 0;
```

```
ELSEIF NEW.bonusz > 100 THEN
```

```
 SET NEW.bonusz = 100;
```

```
END IF;
```

```
END; //
```

```
DELIMITER ;
```

Csak 0 – 100 % közötti bónusz adható meg!

Triggerek kezelése

- SHOW triggers;
- SHOW CREATE TRIGGER trigger_neve;
- DROP TRIGGER trigger_neve;

- Tárolt eljárások
- MySQL tárolt rutinok
- Az SPL nyelv elemei
- Bolt: Tárolt eljárás példák
- Triggerek
- Bolt: Trigger példák

Táblajáték – Napló tábla létrehozása

Use bolt;

```
Create table Naplo(  
user_id VARCHAR(15),  
Idopont timestamp Default Current_Timestamp,  
Leiras VARCHAR(100)  
);
```

```
mysql> use bolt;  
Database changed  
mysql> Create table Naplo(  
-> user_id VARCHAR(15),  
-> Idopont timestamp Default Current_Timestamp,  
-> Leiras VARCHAR(100)  
-> );  
Query OK, 0 rows affected (0.03 sec)
```

Kategória beszúrást naplózó trigger

DELIMITER //

CREATE TRIGGER ins_kat AFTER INSERT ON kategória
FOR EACH ROW

BEGIN

Insert into Naplo (user_id, Leiras) Values (
user(), CONCAT('Insert: ',NEW.Kkód,'-',NEW.Név));
END; //

DELIMITER ;

```
mysql> DELIMITER //
mysql> CREATE TRIGGER ins_kat AFTER INSERT ON kategória
-> FOR EACH ROW
-> BEGIN
-> Insert into Naplo (user_id, Leiras) Values (
-> user(), CONCAT('Insert: ',NEW.Kkód,'-',NEW.Név));
-> END; //
Query OK, 0 rows affected (0.01 sec)

mysql> DELIMITER ;
```

A trigger kipróbálása

- Új kategória létrehozása (pl. php-ből):

Új kategória

Kód: k05

Név: Építőanyag

Rekord hozzáadva!

Vissza

Létrehozás

- Trigger ellenőrzése: `select * from naplo;`

```
mysql> select * from naplo;
+-----+-----+-----+
| user_id | Idopont | Leiras |
+-----+-----+-----+
| root@localhost | 2013-04-03 14:55:20 | Insert: k05-Épít?anyag |
+-----+-----+-----+
1 row in set (0.00 sec)
```

Kategória módosítást naplózó trigger (1)

```
DELIMITER //
```

```
CREATE TRIGGER upd_kat AFTER UPDATE ON  
kategória FOR EACH ROW
```

```
BEGIN
```

```
DECLARE s1 VARCHAR(50) DEFAULT ' ';
```

```
DECLARE s2 VARCHAR(50) DEFAULT ' ';
```

```
if NEW.Kkód != OLD.Kkód then
```

```
 SET s1=CONCAT(OLD.Kkód,'->',NEW.Kkód);
```

```
END IF;
```

```
if NEW.Név != OLD.Név then
```

```
 SET s2=CONCAT(OLD.Név,'->',NEW.Név);
```

```
END IF;
```

Kategória módosítás naplózó trigger (2)

```
Insert into Naplo (user_id, Leiras) Values (
user(), CONCAT('Update: ',s1,' ',s2));
END; //
DELIMITER ;
```

```
mysql> DELIMITER //
mysql> CREATE TRIGGER upd_kat AFTER UPDATE ON kategória
-> FOR EACH ROW
-> BEGIN
-> DECLARE s1 VARCHAR(50) DEFAULT '';
-> DECLARE s2 VARCHAR(50) DEFAULT '';
-> if NEW.Kkód != OLD.Kkód then
-> SET s1=CONCAT(OLD.Kkód,'->',NEW.Kkód);
-> END IF;
-> if NEW.Név != OLD.Név then
-> SET s2=CONCAT(OLD.Név,'->',NEW.Név);
-> END IF;
-> Insert into Naplo (user_id, Leiras) Values (
-> user(), CONCAT('Update: ',s1,' ',s2));
-> END; //
Query OK, 0 rows affected (0.02 sec)
```


A trigger kipróbálása

- Update kategória set név='Elektronika' where kkód='k05';

```
mysql> update kategória set név='Elektronika' where kkód='k05';
Query OK, 1 row affected (0.01 sec)
Rows matched: 1 Changed: 1 Warnings: 0
```

- Trigger ellenőrzése: select * from naplo;

```
mysql> select * from naplo;
+-----+-----+-----+
| user_id | Idopont | Leiras
+-----+-----+-----+
| root@localhost | 2013-04-03 14:55:20 | Insert: k05-Épít?anyag
| root@localhost | 2013-04-03 15:15:24 | Update: Épít?anyag->Elektronika
+-----+-----+-----+
2 rows in set (0.01 sec)
```

A cartoon illustration of a man with dark hair and a mustache, wearing a black suit, white shirt, and red tie. He is pointing his right index finger towards the screen of an open laptop. The laptop is black with a silver keyboard. On the screen, there is a graphic of a blue cylindrical database server with a silver gear in front of it. The background is a light blue gradient.

Adatbázis Rendszerek II.

Ellenőrző kérdések

Ellenőrző kérdések 1.

1. Egy bemenő paraméter nélküli tárolt rutin visszaad egy értéket. Ez a rutin:

- A:** Tárolt eljárás
- B:** Tárolt függvény
- C:** Lehet tárolt eljárás és tárolt függvény is.

2. Melyik kulcsszóval adjuk meg a visszatérő érték típusát?

- A:** return
- B:** returns
- C:** return
- D:** returns

Ellenőrző kérdések 2.

3. Tárolt rutinokban a változókat hol deklaráljuk?

- A:** A BEGIN előtt
- B:** A BEGIN után
- C:** Bárhol, a BEGIN előtt vagy után

4. Melyik objektumhoz tartoznak a tárolt rutinok?

- A:** A rendszerhez
- B:** Az adatbázishoz
- C:** A táblákhoz
- D:** A felhasználókhoz

Ellenőrző kérdések 3.

5. Mi a DELIMITER?

- A: Maximális méret paraméter
- B: Parancssori sorvégjel
- C: Felhasználói quota
- D: Tárolt rutin kezdetét jelölő parancsszó

6. Elvileg hogyan hívhatjuk meg a Maci() tárolt rutint?

- A: PLEASE Maci();
- B: RUN Maci();
- C: CALL Maci();
- D: SELECT Maci();
- E: CALL Maci;
- F: SELECT Maci;
- G: PUSH Maci();

Ellenőrző kérdések 4.

7. Szintaktikailag helyes-e az alábbi kód:

```
CREATE FUNCTION SQR (in a int) RETURNS int  
BEGIN  
 SET a = a*a;  
 RETURN a;  
END;
```

A: IGEN

B: NEM

8. Melyik kulcsszóval adjuk meg a visszatérő értéket?

A: retr

B: returs

C: return

D: returns

Ellenőrző kérdések 5.

9. Hányszor fut le az alábbi ciklus?

```
DECLARE i, db int DEFAULT 5;
```

```
WHILE i <= db DO
```

```
 SET i = i - 1;
```

```
END WHILE;
```

- A:** 4-szer. **B:** 5-ször. **C:** 6-szor. **D:** Végtelen ciklus

10. Írja be a hiányzó kifejezéseket!

```
DECLARE CONTINUE [1.] [2.] 1062 SELECT 'szöveg';
```

Ellenőrző kérdések 6.

11. Mit ír ki az alábbi kódrészlet?

```
DECLARE cc char(8) DEFAULT '0';
```

```
DECLARE i INT DEFAULT 0;
```

```
REPEAT
```

```
 SET cc = CONCAT(cc, i);
```

```
 SET i = i + 1;
```

```
UNTIL i >=10 END REPEAT;
```

```
SELECT cc;
```

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Ellenőrző kérdések 7.

12. Írja be a hiányzó kifejezéseket!

DECLARE C1 CURSOR [1.] SELECT ... ;

BEGIN

OPEN [2.];

ciklus: LOOP

[3.] C1 [4.] változók;

további műveletek ... ;

IF vizsgálat THEN [5.] [6.]; END IF;

END LOOP [7.];

[8.] C1;

END;

Ellenőrző kérdések 8.

13. Mi a funkciója a következő utasításnak?

DECLARE CONTINUE HANDLER FOR 1062 SELECT 'Warning';

- A:** A select parancs hibája esetén 1062-es figyelmeztető kóddal leállítja a tárolt rutin futását
- B:** A FOR ciklus 1062-es hibája esetén lekérdezi a Warning változó értékét
- C:** A FOR ciklus hibája esetén 1062-es kóddal figyelmeztet
- D:** 1062-es hiba esetén kiírja: Warning
- E:** Deklarál egy Warning nevű változót a 1062-es hiba lekezelésére

Ellenőrző kérdések 9.

14. A SELECT A; parancs:

- A: Parancssorból kiadva helyes.
- B: Tárolt eljárásban helyes.
- C: Mindkét helyen helyes.
- D: Egyik helyen sem helyes.

15. Mi a SHOW PROCEDURE eljárásnév parancs hatása?

- A: Kiírja az összes eljárás nevét
- B: Kiírja az adott eljárást létrehozó sorokat
- C: Kiírja az adott eljárás jellemzőit (státuszát)
- D: Hibaüzenet, a parancs ugyanis hibás

Ellenőrző kérdések 10.

16. Igaz vagy Hamis az állítás?

- Tárolt rutinokban a **SELECT** mindenki kiírja a képernyőre a változók értékét.
- A trigger tárolt eljárás.
- A **SHOW PROCEDURES STATUS** parancs kiírja az eljárások nevét a képernyőre.
- A **CALL @a = Negyzet(5);** parancs egy függvényt hív.
- Delimiter lehet a ; (pontosvessző)
- Az **OUT** típusú paraméternek nem lehet a tárolt rutinban az értékét módosítani.
- A **DECLARE i INT;** parancsot a tárolt rutinban a **Begin** előtt kell kiadni.
- Cursor deklaráció után deklarálhatunk változókat.

Ellenőrző kérdések 11.

17. Melyik művelet lehet egy trigger elindítója?

A: Create

D: Delete

G: Drop

B: Insert

E: Before

H: Select

C: Alter

F: Update

I: After

18. Mely kulcsszavak használhatók INSERT típusú triggernél?

A: NEW

B: OLD

C: Mindkettő

19. Mely kulcsszavak használhatók DELETE típusú triggernél?

A: NEW

B: OLD

C: Mindkettő

Ellenőrző kérdések 12.

20. Írja be a hiányzó kifejezéseket!

CREATE TRIGGER ins_kat AFTER

1. 2.

Kategória FOR 3. ROW

BEGIN

Insert 4. Naplo Values (c 5. (OLD.Ár,'-',NEW.Ár));
END;

Ellenőrző kérdések 13.

21. Igaz vagy Hamis az állítás?

- A trigger tetszőleges adatot módosíthat.
- Létrehozható két Before trigger egy táblához.
- Létrehozható két Update trigger egy táblához.
- A For Each Row típusú trigger törléskor minden többször lefut.
- Trigger törzsében lehet kiíratni a képernyőre adatot.
- Insert típusú triggernél nem használható az OLD kulcsszó.
- Update típusú trigger törzsében nem lehet Insert parancs.
- A SHOW TRIGGER triggernév parancs helyes.
- A DELETE TRIGGER triggernév parancs helyes.

Felhasznált irodalom

- [php.net](http://php.net/manual/en/mysqlx.rationale.php) - MySQL Manual
- [www.w3school.com](http://www.w3school.com/tutorials/php_mysql.asp) - PHP MySQL Tutorial
- [www.w3school.com](http://www.w3school.com/tutorials/html_ref.asp) - HTML Reference
- [www.tizag.com](http://www.tizag.com/mysqlTutorial/index.html) - MySQL Tutorial
- [www.tutorialspoint.com](http://www.tutorialspoint.com/mysql/index.htm) - MySQL Tutorial

VÉGE

