

Transact SQL (T-SQL)

Creating Stored Procedures, Functions and Triggers

Databases

Telerik Software Academy

<http://academy.telerik.com>

1. Transact-SQL Programming Language

- ◆ Data Definition Language
- ◆ Data Control Language
- ◆ Data Manipulation Language
- ◆ Syntax Elements

2. Stored Procedures

- ◆ Introduction To Stored Procedures
- ◆ Using Stored Procedures
- ◆ Stored Procedures with Parameters

Table of Contents (2)

3. Triggers

- ◆ After Triggers
- ◆ Instead Of Triggers

4. User-Defined Functions

- ◆ Scalar User-Defined Functions
- ◆ Multi-Statement Table-Valued Functions
- ◆ Inline Table-Valued Functions

5. Database Cursors

Transact-SQL Language

Introduction

What is Transact-SQL

- ◆ **Transact-SQL (T-SQL) is database manipulation language, an extension to SQL**
 - ◆ Supported by Microsoft SQL Server and Sybase
 - ◆ Used for stored procedures, functions, triggers
- ◆ **Transact-SQL extends SQL with few additional features:**
 - ◆ Local variables
 - ◆ Control flow constructs (ifs, loops, etc.)
 - ◆ Functions for strings, dates, math, etc.

Types of T-SQL Statements

- ◆ There are 3 types of statements in the Transact-SQL (T-SQL) language:
 - ◆ Data Definition Language (DDL) Statements
 - ◆ Data Control Language (DCL) Statements
 - ◆ Data Manipulation Language (DML) Statements

Data Definition Language (DDL)

- ◆ Used to create, change and delete database objects (tables and others)
 - ◆ **CREATE <object> <definition>**
 - ◆ **ALTER <object> <command>**
 - ◆ **DROP <object>**
- ◆ The **<object>** can be a **table, view, stored procedure, function, etc.**
 - ◆ Some DDL commands require specific permissions

Data Control Language (DCL)

- ◆ Used to set / change permissions
 - ◆ GRANT – grants permissions
 - ◆ DENY – denies permissions
 - ◆ REVOKE – cancels the granted or denied permissions

```
USE Northwind  
GRANT SELECT ON Products TO Public  
GO
```

- ◆ As with DDL statements you must have the proper permissions

Data Manipulation Language (DML)

- ◆ Used to retrieve and modify table data
 - ◆ **SELECT** – query table data
 - ◆ **INSERT** – insert new records
 - ◆ **UPDATE** – modify existing table data (records)
 - ◆ **DELETE** – delete table data (records)

```
USE Northwind
```

```
SELECT CategoryId, ProductName, ProductId, UnitPrice  
FROM Products  
WHERE UnitPrice BETWEEN 10 and 20  
ORDER BY ProductName
```

T-SQL Syntax Elements

- ◆ Batch Directives
- ◆ Identifiers
- ◆ Data Types
- ◆ Variables
- ◆ System Functions
- ◆ Operators
- ◆ Expressions
- ◆ Control-of-Flow Language Elements

- ◆ **USE <database>**
 - ◆ **Switch the active database**
- ◆ **GO**
 - ◆ **Separates batches (sequences of commands)**
- ◆ **EXEC(<command>)**
 - ◆ **Executes a user-defined or system function stored procedure, or an extended stored procedure**
 - ◆ **Can supply parameters to be passed as input**
 - ◆ **Can execute SQL command given as string**

Batch Directives – Examples

```
EXEC sp_who - this will show all active users
```

```
USE TelerikAcademy
```

```
GO
```

```
DECLARE @table VARCHAR(50) = 'Projects'  
SELECT 'The table is: ' + @table  
DECLARE @query VARCHAR(50) = 'SELECT * FROM ' + @table;  
EXEC(@query)
```

```
GO
```

```
-- The following will cause an error because  
-- @table is defined in different batch  
SELECT 'The table is: ' + @table
```

- ◆ Identifiers in SQL Server (e.g. table names)
 - ◆ Alphabetical character + sequence of letters, numerals and symbols, e.g. FirstName
 - ◆ Identifiers starting with symbols are special
- ◆ Delimited identifiers
 - ◆ Used when names use reserved words or contain embedded spaces and other characters
 - ◆ Enclose in brackets ([]) or quotation marks (" ")
 - ◆ E.g. [First Name], [INT], "First + Last"

Good Naming Practices

- ◆ Keep names short but meaningful
- ◆ Use clear and simple naming conventions
- ◆ Use a prefix that distinguishes types of object
 - ◆ Views – `V_AllUsers`, `V_CustomersInBulgaria`
 - ◆ Stored procedures – `usp_FindUsersByTown(...)`
- ◆ Keep object names and user names unique
 - ◆ Example of naming collision:
 - ◆ Sales as table name
 - ◆ sales as database role

- ◆ Variables are defined by DECLARE @ statement
 - ◆ Always prefixed by @, e.g. @EmpID
- ◆ Assigned by SET or SELECT @ statement
- ◆ Variables have local scope (until GO is executed)

```
DECLARE @EmpID varchar(11),  
 @LastName char(20)  
SET @LastName = 'King'  
SELECT @EmpID = EmployeeId  
 FROM Employees  
 WHERE LastName = @LastName  
SELECT @EmpID AS EmployeeID  
GO
```

Data Types in SQL Server

- ◆ Numbers, e.g. `int`
- ◆ Dates, e.g. `datetime`
- ◆ Characters, e.g. `varchar`
- ◆ Binary, e.g. `image`
- ◆ Unique Identifiers (GUID)
- ◆ Unspecified type – `sql_variant`
- ◆ Table – set of data records
- ◆ Cursor – iterator over record sets
- ◆ User-defined types

System Functions

- ◆ Aggregate functions – multiple values → value

```
SELECT AVG(Salary) AS AvgSalary  
FROM Employees
```

- ◆ Scalar functions – single value → single value

```
SELECT DB_NAME() AS [Active Database]
```


- ◆ Rowset functions – return a record set

```
SELECT *  
FROM OPENDATASOURCE('SQLNCLI','Data Source =  
London\Payroll;Integrated Security = SSPI').  
AdventureWorks.HumanResources.Employee
```

Operators in SQL Server

- ◆ Types of operators

- ◆ Arithmetic, e.g. +, -, *, /
- ◆ Comparison, e.g. =, <>
- ◆ String concatenation (+)
- ◆ Logical, e.g. AND, OR, EXISTS

- ◆ Expressions are combination of symbols and operators
 - ◆ Evaluated to single scalar value
 - ◆ Result data type is dependent on the elements within the expression

```
SELECT  
 DATEDIFF(Year, HireDate, GETDATE()) * Salary / 1000  
 AS [Annual Bonus]  
FROM Employees
```

Control-of-Flow Language Elements

- ◆ Statement Level
 - ◆ BEGIN ... END block
 - ◆ IF ... ELSE block
 - ◆ WHILE constructs
- ◆ Row Level
 - ◆ CASE statements

- ◆ The IF ... ELSE conditional statement is like in C#

```
IF ((SELECT COUNT(*) FROM Employees) >= 100)
BEGIN
 PRINT 'Employees are at least 100'
END
```

```
IF ((SELECT COUNT(*) FROM Employees) >= 100)
BEGIN
 PRINT 'Employees are at least 100'
END
ELSE
BEGIN
 PRINT 'Employees are less than 100'
END
```

- ◆ While loops are like in C#

```
DECLARE @n int = 10
PRINT 'Calculating factoriel of ' +
CAST(@n as varchar) + ' ...'

DECLARE @factorial numeric(38) = 1
WHILE (@n > 1)
BEGIN
 SET @factorial = @factorial * @n
 SET @n = @n - 1
END

PRINT @factorial
```

- ◆ CASE examines a sequence of expressions and returns different value depending on the evaluation results

```
SELECT Salary, [Salary Level] =  
CASE  
 WHEN Salary BETWEEN 0 and 9999 THEN 'Low'  
 WHEN Salary BETWEEN 10000 and 30000 THEN 'Average'  
 WHEN Salary > 30000 THEN 'High'  
 ELSE 'Unknown'  
END  
FROM Employees
```

Control-of-Flow – Example

```
DECLARE @n tinyint
SET @n = 5
IF (@n BETWEEN 4 and 6)
BEGIN
 WHILE (@n > 0)
 BEGIN
 SELECT @n AS 'Number',
 CASE
 WHEN (@n % 2) = 1
 THEN 'EVEN'
 ELSE 'ODD'
 END AS 'Type'
 SET @n = @n - 1
 END
 END
ELSE
 PRINT 'NO ANALYSIS'
GO
```


Stored Procedures

What are Stored Procedures?

- ◆ Stored procedures are named sequences of T-SQL statements
 - ◆ Encapsulate repetitive program logic
 - ◆ Can accept input parameters
 - ◆ Can return output results
- ◆ Benefits of stored procedures
 - ◆ Share application logic
 - ◆ Improved performance
 - ◆ Reduced network traffic

Creating Stored Procedures

- ◆ CREATE PROCEDURE ... AS ...
- ◆ Example:

```
USE TelerikAcademy
GO

CREATE PROC dbo.usp_SelectSeniorEmployees
AS
 SELECT *
 FROM Employees
 WHERE DATEDIFF(Year, HireDate, GETDATE()) > 5
GO
```

Executing Stored Procedures

- ◆ Executing a stored procedure by EXEC

```
EXEC usp_SelectSeniorEmployees
```

- ◆ Executing a stored procedure within an INSERT statement

```
INSERT INTO Customers  
EXEC usp_SelectSpecialCustomers
```

Altering Stored Procedures

- ◆ Use the ALTER PROCEDURE statement

```
USE TelerikAcademy
```

```
GO
```

```
ALTER PROC dbo.usp_SelectSeniorEmployees
```

```
AS
```

```
 SELECT FirstName, LastName, HireDate,  
 DATEDIFF(Year, HireDate, GETDATE()) as Years  
 FROM Employees  
 WHERE DATEDIFF(Year, HireDate, GETDATE()) > 5  
 ORDER BY HireDate
```

```
GO
```

Dropping Stored Procedures

◆ DROP PROCEDURE

```
DROP PROC usp_SelectSeniorEmployees
```

- ◆ Procedure information is removed from the sysobjects and syscomments system tables
- ◆ You could check if any objects depend on the stored procedure by executing the system stored procedure sp_depends

```
EXEC sp_depends 'usp_SelectSeniorEmployees'
```


Stored Procedures

Using Parameters

Defining Parameterized Procedures

- ◆ To define a parameterized procedure use the syntax:

```
CREATE PROCEDURE usp_ProcedureName  
[(@parameter1Name parameterType,  
@parameter2Name parameterType,...)] AS
```

- ◆ Choose carefully the parameter types, and provide appropriate default values

```
CREATE PROC usp_SelectEmployeesBySeniority(  
@minYearsAtWork int = 5) AS  
...
```

Parameterized Stored Procedures – Example

```
CREATE PROC usp_SelectEmployeesBySeniority(  
 @minYearsAtWork int = 5)  
AS  
 SELECT FirstName, LastName, HireDate,  
 DATEDIFF(Year, HireDate, GETDATE()) as Years  
 FROM Employees  
 WHERE DATEDIFF(Year, HireDate, GETDATE()) >  
 @minYearsAtWork  
 ORDER BY HireDate  
GO  
  
EXEC usp_SelectEmployeesBySeniority 10  
  
EXEC usp_SelectEmployeesBySeniority
```

Passing Parameter Values

◆ Passing values by parameter name

```
EXEC usp_AddCustomer  
 @customerID = 'ALFKI',  
 @contactName = 'Maria Anders',  
 @companyName = 'Alfreds Futterkiste',  
 @contactTitle = 'Sales Representative',  
 @address = 'Obere Str. 57',  
 @city = 'Berlin',  
 @postalCode = '12209',  
 @country = 'Germany',  
 @phone = '030-0074321'
```

◆ Passing values by position

```
EXEC usp_AddCustomer 'ALFKI2', 'Alfreds Futterkiste',  
 'Maria Anders', 'Sales Representative', 'Obere Str. 57',  
 'Berlin', NULL, '12209', 'Germany', '030-0074321'
```

Returning Values Using OUTPUT Parameters

```
CREATE PROCEDURE dbo.usp_AddNumbers  
 @firstNumber smallint,  
 @secondNumber smallint,  
 @result int OUTPUT
```

Creating stored procedure

```
AS  
 SET @result = @firstNumber + @secondNumber
```

```
GO
```

```
DECLARE @answer smallint  
EXECUTE usp_AddNumbers 5, 6, @answer OUTPUT  
SELECT 'The result is: ', @answer
```

Executing stored procedure

```
-- The result is: 11
```

Execution results

Returning Values Using The Return Statement

```
CREATE PROC usp_NewEmployee(
 @firstName nvarchar(50), @lastName nvarchar(50),
 @jobTitle nvarchar(50), @deptId int, @salary money)
AS
 INSERT INTO Employees(FirstName, LastName,
 JobTitle, DepartmentID, HireDate, Salary)
 VALUES (@firstName, @lastName, @jobTitle, @deptId,
 GETDATE(), @salary)
 RETURN SCOPE_IDENTITY()
GO

DECLARE @newEmployeeId int
EXEC @newEmployeeId = usp_NewEmployee
 @firstName='Steve', @lastName='Jobs', @jobTitle='Trainee',
 @deptId=1, @salary=7500

SELECT EmployeeID, FirstName, LastName
FROM Employees
WHERE EmployeeId = @newEmployeeId
```

Triggers

What Are Triggers?

- ◆ Triggers are very much like stored procedures
 - ◆ Called in case of specific event
- ◆ We do not call triggers explicitly
 - ◆ Triggers are attached to a table
 - ◆ Triggers are fired when a certain SQL statement is executed against the contents of the table
 - ◆ E.g. when a new row is inserted in given table

Types of Triggers

- ◆ There are two types of triggers
 - ◆ After triggers
 - ◆ Instead-of triggers
- ◆ After triggers
 - ◆ Fired when the SQL operation has completed and just before committing to the database
- ◆ Instead-of triggers
 - ◆ Replace the actual database operations

After Triggers

- ◆ Also known as "for-triggers" or just "triggers"
- ◆ Defined by the keyword FOR

```
CREATE TRIGGER tr_TownsUpdate ON Towns FOR UPDATE
AS
IF (EXISTS(SELECT * FROM inserted WHERE Name IS NULL) OR
 EXISTS(SELECT * FROM inserted WHERE LEN(Name) = 0))
BEGIN
 RAISERROR('Town name cannot be empty.', 16, 1)
 ROLLBACK TRAN
 RETURN
END
GO
```

UPDATE Towns SET Name=' ' WHERE TownId=1

This will cause
an error

- ◆ Defined by using INSTEAD OF

```
CREATE TABLE Accounts(  
 Username varchar(10) NOT NULL PRIMARY KEY,  
 [Password] varchar(20) NOT NULL,  
 Active CHAR NOT NULL DEFAULT 'Y')
```

```
GO
```

```
CREATE TRIGGER tr_AccountsDelete ON Accounts  
 INSTEAD OF DELETE
```

```
AS
```

```
 UPDATE a SET Active = 'N'  
 FROM Accounts a JOIN DELETED d  
 ON d.Username = a.Username  
 WHERE a.Active = 'Y'
```

```
GO
```


User-Defined Functions

Types of User-Defined Functions

- ◆ Scalar functions (like `SQRT(...)`)
 - ◆ Similar to the built-in functions
- ◆ Table-valued functions
 - ◆ Similar to a view with parameters
 - ◆ Return a table as a result of single `SELECT` statement
- ◆ Aggregate functions (like `SUM(...)`)
 - ◆ Perform calculation over set of inputs values
 - ◆ Defined through external .NET functions

- ◆ To create / modify / delete function use:
 - ◆ **CREATE FUNCTION <function_name>**
RETURNS <datatype> AS ...
 - ◆ **ALTER FUNCTION / DROP FUNCTION**

```
CREATE FUNCTION ufn_CalcBonus(@salary money)
 RETURNS money
AS
BEGIN
 IF (@salary < 10000)
 RETURN 1000
 ELSE IF (@salary BETWEEN 10000 and 30000)
 RETURN @salary / 20
 RETURN 3500
END
```

Scalar User-Defined Functions

- ◆ Can be invoked at any place where a scalar expression of the same data type is allowed
- ◆ RETURNS clause
 - ◆ Specifies the returned data type
 - ◆ Return type is any data type except text, ntext, image, cursor or timestamp
- ◆ Function body is defined within a BEGIN...END block
 - ◆ Should end with RETURN <some value>

Inline Table-Valued Functions

- ◆ **Inline table-valued functions**
 - ◆ Return a table as result (just like a view)
 - ◆ Could take some parameters
- ◆ The content of the function is a single SELECT statement
 - ◆ The function body does not use BEGIN and END
 - ◆ RETURNS specifies TABLE as data type
- ◆ The returned table structure is defined by the result set

Inline Table-Valued Functions Example

- ◆ Defining the function

```
USE Northwind
GO
CREATE FUNCTION fn_CustomerNamesInRegion
 ( @regionParameter nvarchar(30) )
RETURNS TABLE
AS
RETURN (
 SELECT CustomerID, CompanyName
 FROM Northwind.dbo.Customers
 WHERE Region = @regionParameter
)
```

- ◆ Calling the function with a parameter

```
SELECT * FROM fn_CustomerNamesInRegion(N'WA')
```

Multi-Statement Table-Valued Functions

- ◆ BEGIN and END enclose multiple statements
- ◆ RETURNS clause – specifies table data type
- ◆ RETURNS clause – names and defines the table

Multi-Statement Table-Valued Function – Example

```
CREATE FUNCTION fn_ListEmployees(@format nvarchar(5))
RETURNS @tbl_Employees TABLE
 (EmployeeID int PRIMARY KEY NOT NULL,
 [Employee Name] Nvarchar(61) NOT NULL)
AS
BEGIN
 IF @format = 'short'
 INSERT @tbl_Employees
 SELECT EmployeeID, LastName FROM Employees
 ELSE IF @format = 'long'
 INSERT @tbl_Employees SELECT EmployeeID,
 (FirstName + ' ' + LastName) FROM Employees
 RETURN
END
```


InvoiceNo	InvoiceDate	PaymentDate	CustomerNo	SalesPerson	ProductNo	Quantity	UnitPrice	Amount	Description
20,000.00	1/1/2008	3/5/2008 2:10:05 PM	10,220.00	8.00	8.00	4.00	299.00	1,196.00	Excel for
20,001.00	1/1/2008	2/9/2008 8:17:45 PM	10,491.00	4.00	4.00	4.00	279.00	1,116.00	Excel ver
20,002.00	1/1/2008	2/22/2008 12:58:04 PM	10,704.00	3.00	1.00	3.00	299.90	899.70	ActiveDa
20,003.00	1/1/2008	2/9/2008 6:20:35 PM	10,430.00	5.00	54.00	4.00	199.00	796.00	Word ver
20,004.00	1/1/2008	2/28/2008 12:15:48 PM	10,841.00	17.00	11.00	2.00	129.00	458.00	Expressio
20,005.00	1/1/2008	2/24/2008 6:44:27 AM	10,777.00	1.00	5.00	4.00	229.00	916.00	CCR! DS!
20,006.00	1/1/2008	2/5/2008 5:12:19 PM	10,653.00	19.00	58.00	2.00	129.00	458.00	Windows
20,007.00	1/1/2008	2/27/2008 3:36:27 PM	10,413.00	12.00	61.00	3.00	3,429.00	10,287.00	Applicati
20,008.00	1/1/2008	1/23/2008 9:38:27 AM	10,654.00	12.00	4.00	3.00	279.00	837.00	Excel ver
20,009.00	1/1/2008	1/26/2008 5:07:01 PM	10,300.00	1.00	10.00	2.00	279.00	558.00	Expressio
20,010.00	1/1/2008	2/21/2008 8:23:11 PM	10,439.00	19.00	38.00	4.00	268.00	1,072.00	Office Vi
20,010.00	1/2/2008	2/6/2008 11:54:01 PM	10,439.00	99.00	38.00	4.00	268.00	1,072.00	Office Vi
20,012.00	1/2/2008	1/30/2008 7:49:39 PM	10,919.00	11.00	31.00	4.00	179.00	716.00	Office Or
20,013.00	1/2/2008	2/19/2008 1:43:16 PM	10,600.00	8.00	27.00	2.00	279.00	558.00	Office SH
20,014.00	1/2/2008	3/1/2008 3:16:14 AM	10,511.00	19.00	22.00	4.00	689.00	2,756.00	Office Er
20,015.00	1/2/2008	2/17/2008 3:28:46 PM	10,353.00	17.00	45.00	2.00	47.89	295.78	TechNet
20,016.00	1/2/2008	2/1/2008 7:29:23 AM	10,792.00	21.00	4.00	8.00	279.00	2,232.00	Excel ver
20,017.00	1/2/2008	2/22/2008 2:36:32 AM	10,516.00	7.00	38.00	3.00	268.00	804.00	Office Vi
20,018.00	1/2/2008	2/7/2008 6:46:09 PM	10,411.00	11.00	65.00	3.00	779.00	2,337.00	BizTalk®
20,019.00	1/2/2008	1/26/2008 10:52:18 PM	10,004.00	4.00	16.00	3.00	179.00	537.00	MapPoin

Working with Cursors

Processing Each Record in a Record Set

Working with Cursors

```
DECLARE empCursor CURSOR READ_ONLY FOR
 SELECT FirstName, LastName FROM Employees

OPEN empCursor
DECLARE @firstName char(50), @lastName char(50)
FETCH NEXT FROM empCursor INTO @firstName, @lastName

WHILE @@FETCH_STATUS = 0
BEGIN
 PRINT @firstName + ' ' + @lastName
 FETCH NEXT FROM empCursor
 INTO @firstName, @lastName
END

CLOSE empCursor
DEALLOCATE empCursor
```

Questions?

1. Create a database with two tables:
Persons(Id(PK), FirstName, LastName, SSN) and
Accounts(Id(PK), PersonId(FK), Balance).
Insert few records for testing. Write a stored procedure that selects the full names of all persons.
2. Create a stored procedure that accepts a number as a parameter and returns all persons who have more money in their accounts than the supplied number.
3. Create a function that accepts as parameters – sum, yearly interest rate and number of months. It should calculate and return the new sum. Write a SELECT to test whether the function works as expected.

4. Create a stored procedure that uses the function from the previous example to give an interest to a person's account for one month. It should take the AccountId and the interest rate as parameters.
5. Add two more stored procedures WithdrawMoney(AccountId, money) and DepositMoney(AccountId, money) that operate in transactions.
6. Create another table – Logs(LogID, AccountID, OldSum, NewSum). Add a trigger to the Accounts table that enters a new entry into the Logs table every time the sum on an account changes.

7. Define a function in the database TelerikAcademy that returns all Employee's names (first or middle or last name) and all town's names that are comprised of given set of letters. Example 'oistmiahf' will return 'Sofia', 'Smith', ... but not 'Rob' and 'Guy'.
8. Using database cursor write a T-SQL script that scans all employees and their addresses and prints all pairs of employees that live in the same town.
9. * Write a T-SQL script that shows for each town a list of all employees that live in it. Sample output:

Sofia -> Svetlin Nakov, Martin Kulov, George Denchev

Ottawa -> Jose Saraiva

...

10. Define a .NET aggregate function **StrConcat** that takes as input a sequence of strings and return a single string that consists of the input strings separated by ',',. For example the following SQL statement should return a single string:

```
SELECT StrConcat(FirstName + ' ' + LastName)  
FROM Employees
```

Free Trainings @ Telerik Academy

- ◆ "Web Design with HTML 5, CSS 3 and JavaScript" course @ Telerik Academy

- ◆ html5course.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ [facebook.com/TelerikAcademy](https://www.facebook.com/TelerikAcademy)

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

