

Stored Procedures and Functions

Objectives

- ▶ Batches and Routines
- ▶ Block Statements
- ▶ Exception Handling
- ▶ Stored Procedures
- ▶ Functions
- ▶ User Defined Functions

Batches and Routines

- ▶ Batch
 - ▶ a sequence of Transact-SQL statements and procedural extensions
 - ▶ Can increase performance benefits
 - ▶ Can be stored as:
 - ▶ a database object
 - ▶ A stored procedure
 - ▶ A user defined function
- ▶ Routine - A Stored Procedure or User Defined Function

Batch Restrictions

- ▶ The following statements must be the only statement in a batch
 - ▶ CREATE VIEW
 - ▶ CREATE PROCEDURE
 - ▶ CREATE TRIGGER
- ▶ GO

Block Statements

- ▶ One or more T-SQL Statements
- ▶ Every block begins with a BEGIN
- ▶ Every block ends with END
- ▶ Can be used inside the IF statement

```
BEGIN  
 statement_1  
 statement_2  
 ...  
END
```

Example

```
USE sample;
IF (SELECT COUNT(*)
 FROM works_on
 WHERE project_no = 'p1'
 GROUP BY project_no ) > 3
 PRINT 'The number of employees in the project p1 is 4 or more'
ELSE
 BEGIN
 PRINT 'The following employees work for the project p1'
 SELECT emp_fname, emp_lname
 FROM employee, works_on
 WHERE employee.emp_no = works_on.emp_no AND project_no = 'p1'
 END
```

While Statement

- ▶ Executes repeatedly while Boolean expression evaluates to true

```
WHILE (SELECT SUM(budget)
 FROM project) < 500000
 BEGIN
 UPDATE project SET budget = budget*1.1
 IF (SELECT MAX(budget)
 FROM project) > 240000
 BREAK
 ELSE CONTINUE
 END
```

Local Variables

- ▶ Store Values
- ▶ Referenced only within the same batch declared
- ▶ Defined using DECLARE
- ▶ Set
 - ▶ Using the special form of the SELECT statement
 - ▶ Using the SET statement
 - ▶ Directly in the DECLARE statement using the = sign (for instance, @extra_budget MONEY = 1500)


```
DECLARE @avg_budget MONEY, @extra_budget MONEY
SET @extra_budget = 15000
SELECT @avg_budget = AVG(budget) FROM project
IF (SELECT budget
 FROM project
 WHERE project_no='p1') < @avg_budget
 BEGIN
 UPDATE project
 SET budget = budget + @extra_budget
 WHERE project_no = 'p1'
 PRINT 'Budget for p1 increased by @extra_budget'
 END
ELSE PRINT 'Budget for p1 unchanged'
```

Miscellaneous Procedural Statements

- ▶ RETURN
 - ▶ Causes execution of batch to stop
- ▶ GOTO
 - ▶ Branches to a label
- ▶ RAISERROR()
 - ▶ Generates a user defined error
- ▶ WAITFOR
 - ▶ Defines a time interval

```
DECLARE @Counter int;
SET @Counter = 1;
WHILE @Counter < 10
BEGIN
 SELECT @Counter
 SET @Counter = @Counter + 1
 IF @Counter = 4 GOTO Branch_One --Jumps to the first branch.
 IF @Counter = 5 GOTO Branch_Two --This will never execute.
END
Branch_One:
 SELECT 'Jumping To Branch One.'
 GOTO Branch_Three; --This will prevent Branch_Two from executing.
Branch_Two:
 SELECT 'Jumping To Branch Two.'
Branch_Three:
 SELECT 'Jumping To Branch Three.';
```

Sample Database

Exception Handling

- ▶ TRY
- ▶ CATCH
- ▶ THROW
 - ▶ Like RAISERROR

Example 8.4

```
USE sample;
BEGIN TRY
 BEGIN TRANSACTION
 insert into employee values(11111, 'Ann', 'Smith','d2');
 insert into employee values(22222, 'Matthew', 'Jones','d4'); --
referential integrity error
 insert into employee values(33333, 'John', 'Barrimore', 'd2');
 COMMIT TRANSACTION
 PRINT 'Transaction committed'
END TRY
BEGIN CATCH
 ROLLBACK
 PRINT 'Transaction rolled back';
 THROW
END CATCH
```


Stored Procedures

- ▶ Stored as a database object
- ▶ Usually don't return values
- ▶ Created using DDL
- ▶ Precompiled
- ▶ Group of one or more SQL statements
- ▶ Normally called from a remote program
- ▶ Can take input parameters and can also return values to the calling program
- ▶ Can help protect against SQL Injection

Stored Procedure Benefits

- ▶ Network Efficiency
- ▶ Encapsulate Business Logic
- ▶ Maintainable
- ▶ Stronger Security

Stored Procedures

```
CREATE PROC[EDURE] [schema_name.]proc_name  
[(@param1) type1 [ VARYING ] [= default1] [OUTPUT]] [, ...]  
[WITH {RECOMPILE | ENCRYPTION | EXECUTE AS 'user_name'}]  
[FOR REPLICATION]  
AS batch | EXTERNAL NAME method_name
```

```
CREATE PROCEDURE increase_budget  
@percent INT=5  
AS  
UPDATE project  
SET budget = budget + budget*@percent/100;
```

Run a Stored Procedure

- ▶ Execute or Exec

```
[ [EXECUTE] [ @return_status = ] {proc_name  
 | @proc_name_var}  
 { [ [ @parameter1 = ] value | [ @parameter1= ] @variable [OUTPUT] ]  
DEFAULT}..  
[WITH RECOMPILE]
```

```
EXECUTE increase_budget 10;
```

```
CREATE PROCEDURE increase_budget  
@percent INT=5  
AS  
UPDATE project  
SET budget = budget + budget*@percent/100;
```

WITH RESULT SETS Clause

- ▶ Change the form of the result set of a stored procedure

```
CREATE PROCEDURE employees_in_dept  
 @deptname CHAR(10)  
AS  
 SELECT emp_no, emp_lname  
 FROM employee  
 WHERE dept_no IN (SELECT dept_no FROM department  
 where dept_name = @deptname)  
  
EXEC employees_in_dept 'Accounting'  
With Result Sets  
(([Employee Number] int not null,  
 [Name of Employee] Char(20) not null))  
  
Select * from employee  
select * from department
```

Results Messages

Employee Number	Name of Employee
2582	Bertoni
9031	Hansel
29346	James

Modifying a Procedure

- ▶ ALTER PROCEDURE
 - ▶ Existing permissions don't need to be reassigned
- ▶ DROP PROCEDURE

```
CREATE PROCEDURE Emp_Info
AS
SELECT emp_lname, emp_fname
FROM Employee

exec emp_info

go
ALTER PROCEDURE Emp_Info
as
SELECT emp_lname, emp_fname , dept_no
FROM Employee

DROP PROCEDURE Emp_Info
```

User Defined Functions

- ▶ Always have one return value
- ▶ Scalar
 - ▶ Single value returned
- ▶ Table-Valued
 - ▶ Returns data of a table type

```
CREATE FUNCTION [schema_name.]function_name  
 [(@param ) type [= default]) { ,... }  
 RETURNS {scalar_type | [@variable] TABLE}  
 [WITH {ENCRYPTION | SCHEMABINDING}  
 [AS] {block | RETURN (select_statement) }
```

Syntax

Allowable Statements

- ▶ Assignment statements such as SET
- ▶ Control-of-flow statements such as WHILE and IF
- ▶ DECLARE statements defining local data variables
- ▶ SELECT statements containing SELECT lists with expressions that assign to variables that are local to the function
- ▶ INSERT, UPDATE, and DELETE statements modifying variables of the TABLE data type that are local to the function

Scalar

```
]CREATE FUNCTION compute_costs (@percent INT =10)
 RETURNS DECIMAL(16,2)
BEGIN
 DECLARE @additional_costs DEC (14,2), @sum_budget dec(16,2)
 SELECT @sum_budget = SUM (budget) FROM project
 SET @additional_costs = @sum_budget * @percent/100
 RETURN @additional_costs
END
--Use the function
go
]USE sample;
]SELECT project_no, project_name
 FROM project
 WHERE budget < dbo.compute_costs(25)
]USE sample;
GO
```

User Defined Functions

- ▶ Scalar
 - ▶ Performance issue
 - ▶ Does not allow for parallel execution of rows
 - ▶ SQL Server versions prior to 2019
- ▶ Scalar UDF inlining
 - ▶ Improves performance
 - ▶ Allows certain scalar UDFs to have their definition placed directly into the query
 - ▶ Query doesn't call the UDF for each row (Chap 28)
 - ▶ SQL Server 2019

Table Valued Functions

```
--table valued function
CREATE FUNCTION employees_in_project (@pr_number CHAR(4))
 RETURNS TABLE
 AS RETURN (SELECT emp_fname, emp_lname
 FROM works_on, employee
 WHERE employee.emp_no = works_on.emp_no
 AND project_no = @pr_number
)
Go
--Use function
USE sample;
SELECT *
FROM employees_in_project('p3')
```

CROSS and OUTER

► CROSS APPLY

- ▶ Same as INNER JOIN
- ▶ Microsoft extension of SQL standard
- ▶ Better performance

► OUTER APPLY

- ▶ Equivalent to LEFT OUTER JOIN

```
-- generate function
CREATE FUNCTION dbo.fn_getjob(@empid AS INT)
 RETURNS TABLE AS
RETURN
 SELECT job
 FROM works_on
 WHERE emp_no = @empid
 AND job IS NOT NULL  AND project_no = 'p1';
```

```
-- use CROSS APPLY
SELECT E.emp_no, emp_fname, emp_lname, job
FROM employee as E
 CROSS APPLY dbo.fn_getjob(E.emp_no) AS A
-- use OUTER APPLY
SELECT E.emp_no, emp_fname, emp_lname, job
FROM employee as E
 OUTER APPLY dbo.fn_getjob(E.emp_no) AS A
```

Table Valued Parameters

- ▶ Need to send in several parameters

```
--Creating a user defined data type  
CREATE TYPE departmentType AS TABLE  
 (dept_no CHAR(4),dept_name CHAR(25),location CHAR(30));  
GO  
--Creating a temporary table  
CREATE TABLE #dallasTable  
 (dept_no CHAR(4),dept_name CHAR(25),location CHAR(30));  
GO  
--Creating a procedure  
CREATE PROCEDURE insertProc  
 @Dallas departmentType READONLY  
 AS SET NOCOUNT ON  
 INSERT INTO #dallasTable (dept_no, dept_name, location)  
 SELECT * FROM @Dallas  
GO  
--inserting data into the temporary table  
DECLARE @Dallas AS departmentType;  
INSERT INTO @Dallas( dept_no, dept_name, location)  
SELECT * FROM department  
WHERE location = 'Dallas'  
  
--run procedure  
EXEC insertProc @Dallas;
```

Modifying or Removing a UDF

- ▶ **ALTER FUNCTION**
 - ▶ Usually to remove schema binding
- ▶ **DROP FUNCTION**