数据库系统原理与设计

(第3版)

树立健康的人生观、世界观

- ◆胸怀正面的世界观,维持自己的人格
- ◆不靠别人,要靠自己,为自己的未来念书
- ◆不搞自我中心,具有团队精神,待人和善有礼
- ◆要看到客观场景 (Context):
 - > 要全面, 不片面
 - > 不光看当前, 也看过去与未来

数据库系统原理与设计

(第3版)

第7章 SQL数据定义、更新 及数据库编程

目录

■ 变量

- ●局部变量:变量名前加1个@符号
- ●全局变量:变量名前加2个@@符号。如:
 - ▶ @@ERROR: 当事务成功时为0, 否则为最近一次的错误号
 - ▶ @@ROWCOUNT: 返回受上一语句影响的行数
 - ➤ @@FETCH_STATUS: 返回最近的FETCH语句执行后的游标状态
- ■变量的声明与赋值
 - 声明变量的语法:

```
DECLARE <@variableName> <datatype> [, <@variableName> <datatype> ... ]
```

- 单个变量赋值的语法: SET <@variableName> = <expr>
- 变量列表赋值(或显示表达式的值)的语法:

```
SELECT <@variableName> [= <expr | columnName>] [, <@variableName> [= <expr | columnName>] ... ]
```

■运算符

- 算术运算符: +, -, *, /, %(取余)
- ●比较运算符: >, >=, <, <=, =, <>, !=
- ●逻辑运算符: AND, OR, NOT
- ●位运算符: &(按位与), |(按位或), ~(按位非), ^(按位异或)
- ●字符串连接运算符:+
- ●赋值语句:
 - ▶ SELECT: 一次可赋值多个变量,或显示多个表达式的值
 - ▶ SET: 一次仅能给一个变量赋值
- 函数: 数学函数、字符串函数、日期和时间函数、聚合函数和系统函数等
 - 数学函数: 绝对值函数abs、随机数函数rand、四舍五入函数round、上取整函数ceiling、下取整函数floor、指数函数exp、平方根函数sqrt等

- 函数: 数学函数、字符串函数、日期和时间函数、聚合函数和系统函数等
 - ●字符串函数:

表 7-1 部分字符串函数。

	函数功能。
charindex(expr1, expr2 [, start_location]).	返回字符串中指定表达式的起始位置。
left(character_expr, integer_expr).	返回从字符串左边开始指定字符个数的字符串。
len(string_expr).	返回给定字符串的长度(不包含尾随空格)。
lower(character_expr)	将大写字符转换为小写字符后返回字符表达式。
ltrim(character_expr).	删除起始空格后返回字符表达式。
replicate(character_expr, integer_expr).	以指定的次数重复字符表达式。。
right(character_expr, integer_expr).	返回字符串中右边的 integer_expr 个字符。
rtrim(character_expr).	截断所有尾随空格后返回一个字符串。
space(integer_expr).	返回由重复的空格组成的字符串。
<pre>str(float_expr[, length[, decimal]]) </pre>	由数字数据转换来的字符数据。
substring(expr, start, length).	提取子串函数。
upper(character_expr).	返回将小写字符数据转换为大写的字符表达式。

- 函数: 数学函数、字符串函数、日期和时间函数、聚合函数和系统函数等
 - 日期和时间函数:

表 7-2 日期和时间函数。

函数名。	函数功能。		
dateadd(datepart, number, date).	在指定日期上加一段时间,返回新的 datetime 值。		
datediff(datepart, startdate, enddate).	返回两个指定日期的日期和时间边界数。		
datename(datepart, date).	返回指定日期的指定日期部分的字符串。		
datepart(datepart, date).	返回指定日期的指定日期部分的整数。		
day(date)	返回指定日期中日(day)的整数。		
getdate().	返回当前系统日期和时间。		
getutcdate().	返回世界时间坐标或格林尼治标准时间的 datetime 值。		
month(date).	返回指定日期中月(month)的整数。		
year(date).	返回指定日期中年(year)的整数。		

- 函数: 数学函数、字符串函数、日期和时间函数、聚合函数和系统函数等
 - 系统函数:

表 7-3 系统函数。

函数名。	函数功能。		
convert(data_type[(length)], expr[, style]).	将某种数据类型的表达式转换为另一种数 据类型。		
current_user().	返回当前的用户,等价于 user_name()。		
datalength(expr).	返回任何表达式所占用的字节数。		
@@ERROR»	返回最后执行的 SQL 语句的错误代码。		
isnull(check_expr,replacement_value).	使用指定的替换值替换 NULL。		
@@ROWCOUNT。	返回受上一语句影响的行数。		
session_user().	返回当前会话的用户名。		
user_name().	返回给定标识号的用户名。		
host_name().	返回工作站名称。		
user().	当前数据库用户名。		

- 函数: 数学函数、字符串函数、日期和时间函数、聚合函数和系统函数等
 - 系统函数: convert(data_type [(length)], expr [, style])
 - ➤ data_type: 系统所提供的数据类型
 - ▶ length: 字符数据类型的可选参数,用于控制字符串的长度
 - ➤ expr: 任何有效的SQL Serve表达式
 - ➤ style: 日期格式样式(详见表7-4)。
 - ◆ 例如,经常将datetime数据或数值数据表达式expr转换为字符数据类型data_type,然后可用于字符串的连接输出

[例 7.40] 将当前系统的时间按 104 格式输出。。

SELECT convert(char(20), getdate(), 104)

运行结果如图 7-3 所示。

[例 7.41] 将当前系统的时间按 120 格式输出。。

SELECT convert(char(20), getdate(), 120)

运行结果如图 7-4 所示。

图 7-3 例 7.40 的运行结果

(无列名) 1 2017-03-19 00:51:26

图 7-4 例 7.41 的运行结果

■ 流程控制语句:

表 7-5 流程控制语句。

关键字。	功能描述。	
BEGIN···END ₀	定义语句块。	٠
BREAK.	退出当前层的 WHILE 循环。	ب
CASE WHEN [ELSE] END.	多分支语句。	۰
CONTINUE	重新开始当前层的 WHILE 循环。	٠-
GOTO label	将程序流程转向到标号 label 处继续执行。	۰
IF [ELSE].	分支(选择)语句。	٠,
RETURN.	无条件退出。	۰
WAITFOR.	为语句的执行设置延迟。	۰
WHILE	循环语句。	4

- ■程序实例:
- [例7.38] 在ScoreDB数据库中,查询Score表中的最高成绩,如果最高成绩大于95分,则显示"very good!"。

```
USE ScoreDB.
GO.
DECLARE @score numeric.
SELECT @score = ..
( SELECT max(score) FROM Score )..
IF @score > 95...
PRINT 'very good!'...
```

use ScoreDB
GO
DECLARE @score numeric
SELECT @score = (select
MAX(score) from Score)
if @score > 80
PRINT 'good'

- ■程序实例:
- [例7.38] 在ScoreDB数据库中,查询Score表中的最高成绩,如果最高成绩大于95分,则显示"very good!"。
- [例7.39] 声明两个局部变量@sno和@score,用于接受 SELECT语句查询返回的结果(005号刘方晨),并显示其结果

0

USE ScoreDB

GO.

DECLARE @score numeric

SELECT @score = ...

(SELECT max(sco

IF @score>95.

PRINT 'very good!'

DECLARE @sno char(7), @score numeric.

SELECT @sno=a.studentNo, @score=score.

FROM Score a, Student b.

WHERE a.studentNo=b.studentNo

AND courseNo='005' AND studentName='刘方晨'。

IF @@ROWCOUNT = 0.

PRINT 'Warning: No rows were selected'

ELSE

SELECT @sno, @score.

- ■程序实例:
- [例7.45] 在学生表Student中,如果有蒙古族学生,则显示: 存在蒙古族的学生。

IF EXISTS (SELECT * FROM Student WHERE nation='蒙古族')。
PRINT '存在蒙古族的学生'。

- ■程序实例:
- [例7.45] 在学生表Student中,如果有蒙古族学生,则显示: 存在蒙古族的学生。

IF EXISTS (SELECT * FROM Student WHERE nation='蒙古族')。
PRINT '存在蒙古族的学生'。

目 录

7.1	SQL数据	定义语言	
7.2	SQL数据	更新语言	
7.3	视	图	
7.4	T-SQL	吾言简介	
7.5	游	标	
7.6	存储	过程	
7.7	触力	发 器	

7.5.2 当前游标集的修改与删除

7.5 游标

- ■对SELECT语句的结果集进行逐行处理,需使用游标。
- 游标(cursor)是系统为用户开设的一个数据缓冲区,用于存放SQL语句的执行结果(元组集合)。每个游标都有一个名字,用户可以用SQL提供的语句从游标中逐一获取元组(记录),并赋给主变量,交由主语言进一步处理。
- 可对游标的**当前位置**进行更新、查询和删除,使用游标 需要经历5个步骤: 7.5.1 游标的定义与使用
 - 定义游标: DECLARE
 - 打开游标: OPEN
 - 逐行提取游标集中的行: FETCH
 - 关闭游标: CLOSE
 - 释放游标: DEALLOCATE

ECUST-CS

■定义游标

●语法为:

```
DECLARE <cursorName> CURSOR FOR <SQL-Statements>
```

[FOR { READ ONLY | UPDATE [OF <columnName_list>] }]

- ●在使用游标之前,必须先定义游标。其中:
 - ➤ <cursorName>: 所定义游标的名称;
 - ▶ <SQL-Statements>: 游标要实现的功能程序,即SQL子查询;
 - ➤ <columnName_list>: 属性列名列表;
 - > [FOR { READ ONLY | UPDATE [OF <columnName_list>] }]:
 - ✓ READ ONLY表示当前游标集中的元组仅可查询,不能修改;
 - ✓ UPDATE [OF <columnName_list>]表示可对当前游标集中的元组进行更新操作。
 - ✓ 如果有**OF** *<columnName_list>*,表示仅可以对游标集中指定的属性列进行修改操作;缺省为**UPDATE**

ECUST-CS

- ■打开游标
 - ●语法为:

OPEN <*curserName*>

- 需要经历5个步骤:
- 定义游标: DECLARE
- 打开游标: OPEN
- ●逐行提取游标集中的行: FETCH
- 关闭游标: CLOSE
- ●释放游标: DEALLOCATE
- ●游标定义后,如果要使用游标,必须要先打开游标。
 - > 打开游标操作表示:
 - ✓ 系统按照游标的定义从数据库中将数据检索出来, 放在内存的游标集中(如果内存不够,会放在临时数 据库中)
 - ✓ 为游标集指定一个游标(相当于一个指针),该游标指 向游标集中的第1个元组

- 获取当前游标值:即获取当前游标所指向元组的值,语法是 FETCH <curserName> INTO <@variableName_list>
 - ▶ 执行一次该SQL语句,系统将查前游标所指向的元组属性值放到 变量中,然后游标自动下移一个元组。
 - 》 **当前游标所指向元组的每个属性值必须分别用一个变量来接收,即变量个数、数据类型必须与定义游标中的SELECT**子句所定义的属性(或表达式)个数、数据类型相一致。
 - ▶ 当游标移至尾部,不可再读取游标,必须关闭游标,然后重新打 开游标。
 - ➤ 通过检查全局变量@@FETCH_STATUS来判断是否已读完游标集中所有行(元组)。 @@FETCH_STATUS的值有:
 - ✓ 0: FETCH 语句成功,表示已经从游标集中获取了元组值
 - ✓-1: FETCH 语句失败或此行不在结果集中
 - ✓-2: 被提取的行不存在

■ 关闭游标:游标不使用了,必须关闭,其语法为:

CLOSE <*curserName*>

■ 释放游标(集)所占用的空间: 关闭游标并没有释放游标所占

用的内存和外存空间,必须释放游标,其语法为:

DEALLOCATE < curserName >

需要经历5个步骤:

- 定义游标: DECLARE
- 打开游标: OPEN
- 逐行提取游标集中的行: FETCH
- 关闭游标: CLOSE
- 释放游标: DEALLOCATE

- [例7.48] 创建一个游标,逐行显示选修了《计算机原理》课程 的学生姓名、相应成绩和该课程的平均分。
- 分析:
 - ① 选修《计算机原理》课程的同学可能不止一个,需要使用游标查询选修该门课程的学生姓名和相应的选课成绩。

定义游标为:

DECLARE myCur CURSOR FOR

SELECT studentName, score, termNo

FROM Student a, Course b, Score c

WHERE a.studentNo=c.studentNo AND b.courseNo=c.courseNo

AND courseName='计算机原理'

ORDER BY studentName

- ② 要获得该课程的平均分,必须首先计算选课人数和总分
 - ▶ 声明计数器和累加器变量@countScore、@sumScore,赋初值为0 DECLARE @countScore smallint, @sumScore int SET @countScore=0 SET @sumScore=0
- ③ 声明3个变量@sName、@score和@termNo,用于接收游标集中当前游标中的学生姓名、选课成绩和选课学期

DECLARE @sName varchar(20), @score tinyint, @termNo char(3)

- ④ 由于FETCH命令每次仅从游标集中提取一条记录,必须通过一个循环来重复提取,直到游标集中的全部记录被提取
 - ▶全局变量 @@FETCH_STATUS用于判断是否正确地从游标集中提取到了记录;
 - ➤ @ @FETCH_STATUS=0表示已经正确提取到了游标记录;
 - ▶循环语句为:

WHILE $(@@FETCH_STATUS = 0)$

- ⑤ 在循环体内:
 - ▶ 首先,显示提取到的学生姓名、选课成绩和选课学期,使用语句:
 PRINT convert(char(10), @sName) + convert(char(10), @score) + convert(char(10), @termNo)
 - ▶ 其次,计数器@countScore进行计数,并将提取到的成绩累加到变量 @sumScore中。语句为:

SET @sumScore = @sumScore + @score -- 计算总分
SET @countScore = @countScore + 1 -- 计算选课人数

- ▶ 重复⑤,直到全部游标记录处理完毕,退出循环。
- ⑥ 处理完全部游标记录后:
 - > 关闭和释放游标
 - ▶ 对计数器@countScore进行判断:如果为0,表示没有同学选修,其平均分为0;否则,平均分等于总分除以选课人数。

⑦程序如下:

/* 声明变量及赋初值 */

DECLARE @sName varchar(20), @score tinyint, @termNo char(3)

DECLARE @countScore smallint, @sumScore int

SET @countScore=0

SET @sumScore=0

-- 定义游标

DECLARE myCur CURSOR FOR

SELECT studentName, score, termNo

FROM Student a, Course b, Score c

WHERE a.studentNo=c.studentNo AND b.courseNo=c.courseNo

AND courseName='计算机原理'

ORDER BY studentName

OPEN myCur -- 打开游标, 游标指向游标集(查询结果集)的第1个元组

PRINT convert(char(10), '学生姓名')+convert(char(10), '课程成绩')+convert(char(10), '选课学期')

PRINT replicate('-', 30) -- 输出表头信息

ECUST-CS

--获取 当前游标的值(即第1个元组值)放到变量@sName、@score和@termNo中 FETCH myCur INTO @sName, @score, @termNo -- 获取第1个元组值, 游标下移 WHILE (@@ $FETCH_STATUS = 0$) -- 循环处理游标集中的每一个元组 BEGIN

-- 显示变量@sName、@score和@termNo中的值

PRINT convert(char(10), @sName) + convert(char(10), @score) + convert(char(10), @termNo)

SET @sumScore = @sumScore + @score -- 计算总分

SET @countScore = @countScore + 1 -- 计算选课人数

FETCH myCur INTO @sName, @score, @termNo --获取当前游标所指向元组值, 游标下移 **END**

PRINT replicate('-', 30) -- 输出表格底线

PRINT'课程平均分'

-- 输出选修《计算机原理》课程的所有学生的平均分

IF @countScore>0

PRINT @sumScore/@countScore

ELSE -- 选修人数为0,即没有学生选修《计算机原理》课程

PRINT 0.00

CLOSE myCur **DEALLOCATE** myCur -- 关闭游标

-- 释放游标

7.5.2 当前游标集的修改与删除

- ■游标可以放在触发器和存储过程中使用
- ■可以对游标集中的当為元组执行删除和修改操作
- ■删除游标集中的当為元组(即游标所指向的元组)
 DELETE FROM <tableName>

WHERE CURRENT OF <curserName>

- ●从游标集中删除**当**有元组后,游标定位于被删除元组的下一行,但还需要用FETCH语句提取该行的值。
- ■修改游标集中的当為元组(即游标所指向的元组)

UPDATE <tableName>

SET <columnName> = <expr> [, <columnName> = <expr>...]

WHERE CURRENT OF <curserName>

ECUST-CS

目 录

7.1	SQL数	居定	义语言	
7.2	SQL数i	居更	新语言	
7.3	视		图	•••••••••••••••••••••••••••••••••••••••
7.4	T-SQL	语言	言简介	
7.5	游		标	
7.6	存价	者过	:程	
7.7	触	发	器	

7.6 存储过程

- 存储过程是为了完成特定功能汇集而成的一组命名了的SQL语句集合
 - 该集合编译后存放在数据库中,可根据实际情况重新编译;
 - 存储过程可直接在服务器端运行,也可在客户端远程调用运行, 远程调用时存储过程还是在服务器端运行。
- 使用存储过程具有如下优点:
 - 将业务操作封装
 - >可为复杂的业务操作编写存储过程,放在数据库中;
 - ▶用户可调用存储过程执行,而业务操作对用户是不可见的;
 - ▶若存储过程仅修改了执行体,没有修改接口(即调用参数),则用户程序不需要修改,达到业务封装的效果。
 - 便于事务管理
 - ▶事务控制可以用在存储过程中;
 - ▶用户可依据业务的性质定义事务,并对事务进行相应级别的操作。

7.6 存储过程

- 实现一定程度的安全性保护
 - >存储过程存放在数据库中,且在服务器端运行;
 - ▶对于不允许用户直接操作的基本表或视图,可通过调用存储过程来 间接地访问这些基本表或视图,达到一定程度的安全性;
 - >这种安全性缘于用户对存储过程只有执行权限,没有查看权限;
 - ▶拥有存储过程的执行权限,自动获取了存储过程中对相应基本表或 视图的操作权限;
 - ▶这些操作权限仅能通过执行存储过程来实现,一旦脱离存储过程, 也就失去了相应操作权限。
- **注意**:对存储过程只需授予执行权限,不需授予基本表或视图的操作权限。
- 特别适合统计和查询操作
 - ▶一般统计和查询,尤其是期末统计,往往涉及数据量大、表多,若在客户端实现,数据流量和网络通信量较大;
 - ▶很多情况下,管理信息系统的设计者,将复杂的查询和统计用存储 过程来实现,免去客户端的大量编程。

7.6 存储过程

- 减少网络通信量
 - ▶ 存储过程仅在服务器端执行,客户端只接收结果;
 - ▶由于存储过程与数据一般在同一个服务器中,可减少大量的网络通信量。
- 使用存储过程前,首先要创建存储过程。可对存储过程进行 修改和删除。
- 创建存储过程后,必须对存储过程授予执行EXECUTE的权限,否则该存储过程仅可以供创建者执行。
- 7.6.1 创建存储过程
- 7.6.2 执行存储过程
- 7.6.3 修改和删除存储过程

7.6.1 创建存储过程

■ 语法:

```
CREATE PROCEDURE credureName>
  [(<@parameterName> <datatype>[= <defaultValue>] [OUTPUT]
  [, <@parameterName> <datatype>[= <defaultValue>] [OUTPUT]])]
AS
  <SQL-Statements>
```

- 其中:

 - ▶ <@parameterName>:参数名,存储过程可不带参数,形式参数是变量,但实际参数可以是变量、常量和表达式;
 - ▶ OUTPUT: 说明该参数是输出参数,被调用者获取使用。缺省时表示是输入参数。

7.6.1 创建存储过程

- 如果存储过程的输出参数取集合值,则该输出参数不在存储过程的参数中定义,而是在存储过程中定义一个临时表来存储该集合值。
 - 临时表的表名前加一个#符号,如#myTemp
 - 在存储过程尾部,使用语句:

SELECT * FROM #myTemp

将结果集合返回给调用者。

● 存储过程结束后,临时表自动被删除。

■注意:

- 用户定义的存储过程只能在当前数据库中创建;
- 一个存储过程最大不能超过128MB。若超过128MB,可将超出的部分编写为另一个存储过程,然后在存储过程中调用。

7.6.1 创建存储过程

■ [例7.50] 输入某个同学的学号,统计该同学的平均分。

CREATE PROCEDURE proStudentByNo1(@sNo char(7))

AS

SELECT a.studentNo, studentName, avg(score)

FROM Student a, Score b

WHERE a.studentNo=b.studentNo

AND a.studentNo=@sNo

GROUP BY a.studentNo, studentName

EXECUTE proStudentByNo1 '1500003'

ECUST-CS

存储过程创建,openGauss下建立

- ■通过窗体和命令行均可以建立。
- 其基本格式为:

ECUST-CS

操作列表>存储过程>CREATE PROCEDURE

CREATE PROCEDURE

功能描述 🛇

创建一个新的存储过程。

注意事项 🙆

- 如果创建存储过程时参数或返回值带有精度,不进行精度检测。
- 创建存储过程时,存储过程定义中对表对象的操作建议都显示指定模式,否则可能会导致存储过程执行异常。
- 在创建存储过程时,存储过程内部通过SET语句设置current_schema和search_path无效。执行完函数search_path和current_schema 与执行函数前的search_path和current_schema保持一致。
- 如果存储过程参数中带有出参,SELECT调用存储过程必须缺省出参,CALL调用存储过程调用非重载函数时必须指定出参,对于重载的 package函数,out参数可以缺省,具体信息参见CALL的示例。
- · 存储过程指定package属性时支持重载。
- 在创建procedure时,不能在avg函数外面嵌套其他agg函数,或者其他系统函数。

语法格式 ᢙ

7.6.1 创建存储过程(openGauss)

■ [例7...] 输入某个同学的学号,插入该学生信息

```
create or replace procedure insert_data(IN sno char(7))
is
begin
INSERT INTO student (studentno,studentname,sex,birthday,native,nation,classno)
VALUES (sno,'李志强','男 ','1999-12-21 00:00:00','北京','汉族','CP1602');
end;
/
```

CALL insert_data ('1500003')

ECUST-CS

7.6.1 创建存储过程(openGauss)

■ [例7.50] 输入某个同学的学号,统计该同学的平均分。

CREATE OR REPLACE PROCEDURE proStudentByNo1(IN sNo CHAR(7))

AS

DECLARE temp1 char(7)...

BEGIN

SELECT a.studentNo, studentName, avg(score) into temp1,temp2,temp3

FROM Student a, Score b

WHERE a.studentNo=b.studentNo

AND a.studentNo= sNo

GROUP BY a.studentNo, studentName;

END;

CALL proStudentByNo1('1500003')

ECUST-CS

7.6.1 创建存储过程

- SQL Server数据库还可以返回一个数据集合
 - 该数据集合在客户端的程序中可以被网格类的对象接收;
 - 可以对其进行逐行处理;
 - 游标中可以嵌套游标。
- [例7.51] 输入某同学的学号,使用游标统计该同学的平均分,并 返回平均分,同时逐行显示该同学的姓名、选课名称和 选课成绩。

CREATE PROCEDURE proStudentByNo2(@sNo char(7), @avg numeric(6, 2) OUTPUT)

AS

BEGIN

DECLARE @sName varchar(20), @cName varchar(20)

DECLARE @score tinyint, @sum int, @count tinyint

SELECT @sum = 0, @count = 0

7.6.1 创建存储过程

-- 定义、打开、获取游标

DECLARE curScore CURSOR FOR

SELECT studentName, courseName, score

FROM Score a, Student b, Course c

WHERE b.studentNo=@sNo

AND a.studentNo=b.studentNo AND a.courseNo=c.courseNo

OPEN curScore

FETCH curScore INTO @sName, @cName, @score

WHILE $(@@FETCH_STATUS = 0)$

BEGIN

-- 业务处理

SELECT @sName, @cName, @score --逐行显示该同学的选课信息

SET @sum=@sum+@score

SET @count=@count+1

FETCH curScore INTO @sName, @cName, @score

END

7.6.1 创建存储过程

```
CLOSE curScore

DEALLOCATE curScore

IF @count = 0

SELECT @avg = 0

ELSE

SELECT @avg=@sum/@count

END
```

- 本例使用了SELECT语句来显示变量的值,即 SELECT @sName, @cName, @score
- 由于存储过程仅在服务器端执行,其显示的内容只在服务器端 出现,并不返回给客户端,这样的输出结果是**没有价值的**。
 - ■显示内容在调试存储过程时有作用,一旦存储过程调试正确,使用存储过程的修改命令将存储过程中的显示命令删除。

7.6.2 执行存储过程

- ■使用存储过程时,必须执行命令EXECUTE
- 语法:

```
EXECUTE cedurName>
[(<@parameterName> =) <expr>,
[<@parameterName> =) <@variableName> [OUTPUT]
[, [<@parameterName> =] <expr>,
[<@parameterName> =] <@variableName> [OUTPUT]]]]
```

- 注意: EXECUTE的参数必须与对应的PROCEDURE的参数相匹配。
- [例7.53] 执行存储过程proStudentByNo1

 EXECUTE proStudentByNo1 '1600001'

 --CALL proStudentByNo1 (' 1600001'); --openGauss下

7.6.3 修改和删除存储过程

- ■修改存储过程
- 语法为:

```
ALTER PROCEDURE codureName>

[ <@parameterName> <datatype> [= <defaultValue>] [OUTPUT]

[, <@parameterName> <datatype> [= <defaultValue>] [OUTPUT]]]

AS

<SQL-Statements>
```

■注意:由于存储过程是在服务器端执行,程序中不需要有输出命令SELECT,由SELECT引出的输出不会在客户端出现。

7.6.3 修改和删除存储过程

- ■删除存储过程
 - 语法:

DROP PROCEDURE procedureName>

[例7.57] 删除存储过程proStudentByNo1

DROP PROCEDURE proStudentByNo1

目 录

7.7	触发器	
7.6	存储过程	
7.5	游标	(
7.4	T-SQL语言简介	
7.3	视图	
7.2	SQL数据更新语言	
7.1	SQL数据定义语言	

7.7 触发器

- 触发器(trigger)是用户定义在关系表上的一类由事件驱动的存储过程,由服务器自动激活。
- 触发器是一种特殊的存储过程,不管什么原因造成的数据变化都能自动响应,对于每条SQL语句,触发器仅执行一次,事务可用于触发器中。
- 事务定义:

```
BEGIN TRANSACTION [ <transactionName > ]

COMMIT TRANSACTION [ <transactionName > ]

ROLLBACK TRANSACTION [ <transactionName > ]
```

- 有两个特殊的表用在触发器语句中,不同的数据库管理系统 其名称不一样:
 - 在SQL Server中使用deleted表和inserted表;
 - Oracle数据库使用old表和new表。
 - openGuass数据库使用OLD表和NEW表。

第 7 章 SOL数据定义、更新及数据库编程

7.7 触发器

- 下面以SQL Server为例:注意:
 - deleted表、inserted表的结构与触发器作用的基本表结构完全一致;
 - 当针对触发器作用的基本表(简称作用表)的SQL语句开始执行时, 自动产业deleted表、inserted表的结构与内容;
 - 当SQL语句執行完毕, deleted表、inserted表也随即被删除。

■ deleted表

● 存储当DELETE和UPDATE语句教行时所影响的符的拷贝,即在 DELETE和UPDATE语句教行前,先将该语句所作用的符转移到 deleted表中,即将被删除的元组或修改前的元组值存入deleted表中。

■ inserted表

● 存储当INSERT和UPDATE语句執行的所影响的符的拷贝,即在INSERT和UPDATE语句執行期间,新行被同时加到inserted表和触发器作用的表中。即将被插入的元组或修改后的元组值存入inserted表中,同时更新触发器作用的基本表。

Update是如何工作的?

7.7 触发器-openGauss数据库中

- 下面以openGauss数据库为例:注意:
 - OLD表、NEW表的结构与触发器作用的基本表结构完全一致;
 - 当针对触发器作用的基本表(简称作用表)的SQL语句开始执行时, 自动产业OLD表、NEW表的结构与内容;
 - 当SQL语句執行完毕, OLD表、NEW表也随即彼刪除。

■ OLD表

● 存储当DELETE和UPDATE语句教行时所影响的符的拷贝,即在 DELETE和UPDATE语句教行前,先将该语句所作用的行转移到OLD 表中,即将被删除的元组或修改前的元组值存入OLD表中。

■ NEW表

● 存储当INSERT和UPDATE语句执行时所影响的符的拷贝,即在INSERT和UPDATE语句执行期间,新行被同时加到NEW表和触发器作用的表中。即将被插入的元组或修改后的元组值存入NEW表中,同时更新触发器作用的基本表。

Update是如何工作的?

7.7 触发器

- ■实际上,UPDATE命令是删除后紧跟着插入,顺行 首先拷贝到deleted表中,新行同时拷贝到inserted表 和基本表中。
- 触发器仅在当前数据库中被创建
 - 触发器有3种类型,即插入、删除和修改;
 - ●插入、删除或修改也可组合起来作为一种类型的触发器;
 - 查询操作不会产生触发动作,没有查询触发器类型。
- 7.7.1 创建触发器
- 7.7.2 修改和删除触发器

■ 创建触发器的语法:

CREATE TRIGGER <*triggerName*>

ON <tableName>

FOR { INSERT | UPDATE | DELETE }

AS <SQL-Statement> -- 触发动作的执行体,即触发器代码

- 其中:
 - ><triggerName>: 触发器的名称,在1个数据库中必须唯一;
 - ▶ : 触发器作用的基本表,该表也称为触发器的目标表;
 - ►{INSERT | UPDATE | DELETE }: 触发器事件,触发器的事件可以是插入INSERT、修改UPDATE或删除DELETE事件,也可以是这几个事件的组合。

- ▶INSERT 类型的触发器是指: 当对指定基本表<tableName>执行了插入操作时系统自动执行触发器代码。
- → UPDATE 类型的触发器是指: 当对指定基本表<tableName>执 行了修改操作时系统自动执行触发器代码。
- ▶DELETE类型的触发器是指:当对指定基本表<tableName>执行了删除操作时系统自动执行触发器代码。
- ><SQL-Statement>: 触发动作的执行体,即触发器代码
 - ✓如果该触发器代码执行失败,则激活触发器的事件就会终止,且触发器的目标表<tableName>及触发器可能影响的其它表不发生任何变化,即执行事务的◎ጱ操作。

- [例7.58] 创建触发器,保证学生表中的性别仅能取男或女。
- 分析:
 - ●本例需要使用插入和修改两个类型的触发器,因为可能破坏 约束"性别仅能取男或女"的操作是插入和修改操作。
 - 违约条件是:
 - ➤如果在inserted表中存在有性别取值不为"男"或"女"的记录(由于inserted表保存了修改后的记录,只要对inserted表进行判断即可),则取消本次操作——取消本次的所有操作。
 - ●插入类型的触发器

CREATE TRIGGER sexIns -- 创建插入类型的触发器

ON Student

-- 触发器作用的基本表

FOR INSERT -- 触发器的类型,即触发该触发器被自动执行的事件

AS

IF EXISTS (SELECT * FROM inserted WHERE sex NOT IN ('男', '女')) ROLLBACK -- 事务的回滚操作,即终止触发该触发器的插入操作

●修改类型的触发器

```
CREATE TRIGGER sexUpt -- 创建修改类型的触发器
ON Student
FOR UPDATE
AS
IF EXISTS (SELECT * FROM inserted WHERE sex NOT IN ('男', '女'))
ROLLBACK -- 事务的回滚操作,即终止触发该触发器的修改操作
```

● 该例也可以合并为一个触发器:

```
CREATE TRIGGER sexUptIns
ON Student
FOR INSERT, UPDATE
AS
```

IF EXISTS (SELECT * FROM inserted WHERE sex NOT IN ('男', '女'))
ROLLBACK

● 本例的inserted表结构与Student表结构相同。

```
CREATE TRIGGER sexUptins
ON Student
FOR INSERT, UPDATE
AS
  IF EXISTS ( SELECT * FROM inserted WHERE sex NOT
IN ('男', '女'))
 ROLLBACK
  ELSE
  BEGIN
 insert into class values('1112','计科班','信院
','2019',NULL)
  END
```

openGauss数据库命令

功能描述: 创建一个触发器。 触发器将与指定的表或视图关联,并在特定条件下执行指定的函数。

注意事项:当前仅支持在普通行存表上创建触发器,不支持在列存表、临时表、unlogged表等类型表上创建触发器。如果为同一事件定义了多个相同类型的触发器,则按触发器的名称字母顺序触发它们。触发器常用于多表间数据关联同步场景,对SQL执行性能影响较大,不建议在大数据量同步及对性能要求高的场景中使用。创建触发器,一般先创建触发函数,之后建立触发器。

CREATE TABLE classbk (
classno character(6) PRIMARY KEY,
classname character varying(64) NOT NULL,
institute character varying(32) NOT NULL,
grade smallint DEFAULT 0::smallint NOT
NULL,
classnum smallint
);

CREATE OR REPLACE FUNCTION public.tri_insert_func_class()
RETURNS trigger
LANGUAGE plpgsql
NOT FENCED NOT SHIPPABLE
AS \$\$ DECLARE BEGIN INSERT INTO
classbk(classno,classname,institute,grade,classnum)
VALUES(NEW.classno, NEW.classname,NEW.institute, NEW.grade,
NEW.classnum);
RETURN NEW;
END
\$\$

```
CREATE OR REPLACE FUNCTION
 CREATE OR REPLACE FUNCTION
tri update func class() RETURNS TRIGGER
 TRI DELETE FUNC class() RETURNS TRIGGER
AS
 AS
$$
 $$
DECLARE BEGIN UPDATE classbk SET classname =
 DECLARE BEGIN DELETE FROM classbk WHERE
NEW.classname,classnum = NEW.classnum
 classno=OLD.classno;
WHERE classno=OLD.classno;
 RETURN OLD:
RETURN OLD;
 END
END
 $$ LANGUAGE PLPGSQL;
$$ LANGUAGE PLPGSQL;
CREATE TRIGGER insert trigger class BEFORE INSERT ON class
FOR EACH ROW EXECUTE PROCEDURE tri insert func class();
CREATE TRIGGER update trigger class AFTER UPDATE ON class
FOR EACH ROW EXECUTE PROCEDURE tri update func class();
CREATE TRIGGER delete trigger class BEFORE DELETE ON class
FOR EACH ROW EXECUTE PROCEDURE tri delete func class();
```

7.7.2 修改和删除触发器

■触发器不需要时可以删除,删除语法:

DROP TRIGGER <triggerName>

■ [例7.62] 删除触发器ClassInsMany。

DROP TRIGGER ClassInsMany

触发器查看

