

Εργαστήριο βάσεων δεδομένων

Stored procedures

Παράδειγμα - ΕR

Παράδειγμα-Σχεσιακό

Παράδειγμα – Δημιουργία Πινάκων

```
CREATE TABLE student(
  name VARCHAR(25) DEFAULT 'unknown' NOT NULL,
  lastname VARCHAR(25) DEFAULT 'unknown' NOT NULL,
  AM INT(5) NOT NULL AUTO_INCREMENT,
  PRIMARY KEY(AM)
  );
CREATE TABLE professor(
  pr name VARCHAR(25) DEFAULT 'unknown' NOT NULL,
  pr_lastname VARCHAR(25) DEFAULT 'unknown' NOT NULL,
  email VARCHAR(255) NOT NULL,
  PRIMARY KEY(email)
  );
```

Παράδειγμα – Δημιουργία Πινάκων


```
CREATE TABLE course (
  title VARCHAR(255) DEFAULT 'unknown' NOT NULL,
  material TEXT,
  course_id INT(4) NOT NULL AUTO_INCREMENT,
  supervisor VARCHAR(255) NOT NULL,
  PRIMARY KEY(course id),
  UNIQUE(title),
  CONSTRAINT SUPERVISED
  FOREIGN KEY (supervisor) REFERENCES professor(email)
  ON DELETE CASCADE ON UPDATE CASCADE);
CREATE TABLE books (
  title VARCHAR(128) DEFAULT 'Title' NOT NULL,
  course_book INT(4) NOT NULL,
  PRIMARY KEY(title, course book),
  CONSTRAINT CRSBOOK
  FOREIGN KEY (course_book) REFERENCES course(course_id)
  ON DELETE CASCADE ON UPDATE CASCADE);
```

Παράδειγμα – Δημιουργία Πινάκων

```
CREATE TABLE lecture (
  subject VARCHAR(128),
  num lectureINT(2) NOT NULL,
  course lectureINT(4) NOT NULL,
  PRIMARY KEY(num lecture, course lecture),
  CONSTRAINT CRSLECTURE
  FOREIGN KEY (course lecture) REFERENCES course (course id)
  ON DELETE CASCADE ON UPDATE CASCADE);
CREATE TABLE registration (
  reg_dateDATE NOT NULL,
  reg studentINT(5) NOT NULL,
  reg courseINT(4) NOT NULL,
  PRIMARY KEY(reg student,reg course),
  CONSTRAINT CRSREGISTRATION
  FOREIGN KEY (reg course) REFERENCES course (course id)
  ON DELETE CASCADE ON UPDATE CASCADE,
  CONSTRAINT STDNTREGISTRATION
  FOREIGN KEY (reg_student) REFERENCES student(AM)
  ON DELETE CASCADE ON UPDATE CASCADE);
```

Αρχιτεκτονική επικοινωνίας με τη ΒΔ

- Μια βάση χρησιμοποιείται μέσω του client-server μοντέλου
- Τα δεδομένα είναι αποθηκευμένα στον DBServer. Οι clients καλούν τον DBServer στέλνοντάς του sql εντολές για να πάρουν τα αποτελέσματα
- Η επικοινωνία γίνεται συνήθως μέσω δικτύου
- Υπάρχει επιβάρυνση για τη μεταφορά της sql εντολής προς τον DBServer και κυρίως των αποτελεσμάτων από τον DBServer.

Stored procedures: Βασικές έννοιες

- Μια stored procedure είναι μια υπορουτίνα, ένα πρόγραμμα
- Δημιουργείται και αποθηκεύεται στη βάση δεδομένων, δηλαδή στον server.
- Μπορεί να κληθεί και να εκτελεστεί από clients ή εφαρμογές που χρησιμοποιούν τη βάση.
- Έχει πρόσβαση στα δεδομένα της βάσης.
- Γράφεται σε μια ειδική γλώσσα η οποία εξαρτάται από το RDBMS που χρησιμοποιείται.
 - Οι διαφορές στη σύνταξη μεταξύ των διάφορων RDBMS είναι σχετικά μικρές.
 - Στο εργαστήριο χρησιμοποιούμε την MySQL
- Η γλώσσα συνήθως περιλαμβάνει όλες τις sql εντολές και επιπλέον εντολές για τη συγγραφή μικρών προγραμμάτων.
 - if-then-else blocks
 - while loops ,

Γιατί χρησιμοποιούνται;

- Μέρος της <u>λογικής</u> υλοποιείται <u>στο</u> server άρα
 - Κώδικας ανεξάρτητος από την πλατφόρμα των εφαρμογών
 - Μείωση της καθυστέρησης λόγω επικοινωνίας μέσω δικτύου

- Οι clients δεν είναι απαραίτητο να γνωρίζουν πολλές λεπτομέρειες για το σχεδιασμό της ΒΔ
- Συνήθως χρησιμοποιούνται για:
 - Υλοποίηση λογικών ελέγχων ορθότητας δεδομένων πριν την εισαγωγή/επεξεργασία/διαγραφή
 - Έλεγχο δικαιωμάτων προσπέλασης
 - Ενοποίηση πολύπλοκων εργασιών που γίνονται συχνά και περιλαμβάνουν ακολουθίες πολλαπλών sql εντολών

Δημιουργία, κλήση και διαγραφή

• Δημιουργία Εντολή CREATE PROCEDURE <όνομα procedure>

Κλήση
 Εντολή CALL <όνομα procedure>

Διαγραφή
 Εντολή DROP PROCEDURE <όνομα procedure>

Εμφάνιση κώδικα
 Εντολή SHOW CREATE PROCEDURE <όνομα procedure>

Εμφάνιση λίστας procedures
 Εντολή SHOW PROCEDURE STATUS

Δημιουργία και κλήση - Παράδειγμα

Όνομα hello_world Λειτουργία Εκτέλεση μιας select

Δήλωση stored procedure:

```
mysql>CREATE PROCEDURE hello_world()
 ->SELECT * FROM student;
```

Κλήση stored procedure:

```
mysql>CALL hello_world();
```

Ανάκτηση του κώδικα:

```
mysql>SHOW CREATE PROCEDURE hello_world();
```

unknown papad

mariana stergiou

unknown

Maria Maria georgiou eleftheriou

papad

Baliou

Διαγραφή stored procedure:

```
mysql>DROP PROCEDURE hello_world();
```

mysql> create procedure hello_world() select 'hello world';

Query OK, 0 rows affected (0.00 sec)

```
mysgl> show create procedure hello world;
 .+----+
| Procedure | sql_mode | Create Procedure
character set client | collation connectio
Database Collation
| hello world |
 | CREATE DEFINER='eleniv'@'150.140.141.181' PROCEDURE '
hello world`()
l ci
--+----+
1 row in set (0.00 sec)
```

n

```
mysql> create procedure hello_world()
-> select * from user;
Query OK, 0 rows affected (0.01 sec)
```

```
call hello_world();
+-----+
-----+
| username | password | name | surname | reg_date | email |
+------+
| abrown | w1lcoxon | Andrew | McBrown | 2018-01-27 16:02:56 | andre wbr@yahoo.com |
| bettyg | jUn38@ | Betty | Georgiou | 2017-04-12 12:23:10 | georb @softsol.gr |
| cleogeo | upL34r | Cleomenis | Georgiadis | 2018-02-13 12:23:34 | cleom 17@gmail.com |
```

mysql> create procedure hello_world()

-> select * from user; Query OK, 0 rows affected (0.01 sec)

show procedure status; | Db | Name | Type | Definer | Modified | Created Security type | Comment | character set client | collation connection | Database Collation | -----+ | eleniv | hello world | PROCEDURE | eleniv@150.140.141.181 | 2021-12-01 13:54:06 utf8 general ci | eleniv | hello world 2 | PROCEDURE | eleniv@150.140.141.181 | 2021-12-01 14:01:16 | 2021-12-01 14:01:16 | DEFINER | | latin1 | latin1 swedish ci utf8 general ci 2 rows in set (0.15 sec)

```
mysql> DROP PROCEDURE hello_world_2;
Query OK, 0 rows affected (0.00 sec)
mysql> show procedure status;
<del>+</del>-----+----+----+----+-----+-----+-----+
-----
| Db | Name | Type | Definer | Modified | Created
Security_type | Comment | character_set_client | collation_connection | Database
Collation |
-----+
| eleniv | hello_world | PROCEDURE | eleniv@150.140.141.181 | 2021-12-01
13:54:06 | 2021-12-01 13:54:06 | DEFINER | | latin1
latin1 swedish ci | utf8 general ci |
-----
1 row in set (0.00 sec)
mysql>
```

Δήλωση blocks κώδικα

- Στο σώμα των procedures είναι δυνατόν να περιλαμβάνονται πολλαπλές εντολές
 - Χρειάζεται η δυνατότητα ορισμου blocks εντολών
 BEGIN ...εντολές block... END
- Ο χαρακτήρας τερματισμού των εσωτερικών εντολών πρέπει να είναι διαφορετικός από το χαρακτήρα τερματισμού της CREATE PROCEDURE εντολής
 - Αλλαγή του χαρακτήρα τερματισμού με την εντολή DELIMITER

Δήλωση blocks κώδικα - Παράδειγμα

• Δήλωση stored procedure με πολλαπλές εντολές

Όνομα hello_world2

Λειτουργία Εκτέλεση τριών select

Αλλαγή χαρακτήρα τερματισμού εντολών από ; σε \$
 mysql> DELIMITER \$

• Ορισμός της procedure (Προσοχή: η CREATE PROCEDURE είναι <u>μια εντολή</u>, θα εκτελεστεί όταν δοθεί ο χαρακτήρας τερματισμού που έχει οριστεί)

Ορισμός μεταβλητών στο περιβάλλον της mySQL

- Η mysql επιτρέπει τη δήλωση μεταβλητών
 - Η εμβέλειά τους είναι το τρέχον session
 - Το όνομά τους πρέπει να ξεκινάει με @ για να διαχωρίζονται από τις μεταβλητές του συστήματος
 - Η ανάθεση τιμής γίνεται με την εντολή SET

```
mysql> SET @x=4;
mysql> SET @y=7;
mysql> SET @z=@x-@y;
```

• Η εκτύπωση της τιμής της @z γίνεται με την εντολή SELECT mysql>SELECT @z;

mysql> +----+

-> | @k |

-> | NULL |

-> 1 row in set (0.00 se¢)

```
+----+
| @z |
+----+
| -3 |
+----+
1 row in set (0.00 sec)
Τι θα συμβεί;
mysql> select @k;
```

Είσοδος/Εξοδος σε procedures

- Οι stored procedures μπορούν να δεχτούν είσοδο και να δώσουν έξοδο στο περιβάλλον κατά την κλήση τους, μέσω παραμέτρων.
- Οι παράμετροι δηλώνονται σαν ορίσματα στην stored procedure. Ορίζονται τρία είδη παραμέτρων:
 - IN Παράμετροι εισόδου
 Η τιμή τους περνά σαν είσοδος στην procedure. Κάθε αλλαγή της τιμής στο εσωτερικό της procedure δεν μεταφέρεται στο περιβάλλον. Το default είδος παραμέτρων.
 - **OUT Παράμετροι εξόδου**Δεν παρέχεται τιμή στην procedure (θεωρείται NULL). Κάθε αλλαγή της τιμής στο εσωτερικό της procedure είναι διαθέσιμη στο περιβάλλον.
 - INOUT Παράμετροι εισόδου & εξόδου Συνδυάζει τα χαρακτηριστικά και των δύο τύπων

Είσοδος/Εξοδος σε procedures – παράδειγμα 1/2

Δήλωση stored procedure με

1 row in set (0.00 sec)

Όνομα afairesi

```
Λειτουργία Αφαίρεση δύο αριθμών και επιστροφή του αποτελέσματος
mysql> DELIMITER $
mysql> CREATE PROCEDURE afairesi (IN a INT, IN b INT, OUT result
INT)
 ->BEGIN
 -> SET result=a-b;
 ->END$
Query OK, 0 rows affected (0.00 sec)
mysql>DELIMITER ;
mysql> CALL afairesi(5,4,@res);
mysql> SELECT @res;
 @res
```

Είσοδος/Εξοδος σε procedures – παράδειγμα 2/2

Δήλωση stored procedure με Όνομα: arnisi και Λειτουργία: Επιστροφή της άρνησης ενός αριθμού

```
mysql> DELIMITER $
mysql> CREATE PROCEDURE arnisi(INOUT num INT)
 -> BEGIN
 -> SET num=-num;
 -> END$
Query OK, 0 rows affected (0.00 sec)
mysql> DELIMITER ;
mysql > SET @y=17;
Query OK, 0 rows affected (0.00 sec)
mysql> CALL arnisi(@y);
Query OK, 0 rows affected (0.00 sec)
mysql> SELECT @y;
1 row in set (0.00 sec)
```

Τοπικές μεταβλητές procedures

- Επιτρέπεται δήλωση μεταβλητών μέσα στο σώμα της procedure
 - Η εμβέλειά τους είναι η stored procedure.
 - Ορίζονται με την εντολή DECLARE.
 - Στην declare ορίζεται και ο τύπος δεδομένων τους

```
DECLARE id INT;

DECLARE name VARCHAR(20);

DECLARE birthday DATETIME;
```

- Η ανάθεση τιμής γίνεται με χρήση της εντολής SET
- Η δήλωση μεταβλητών πρέπει να προηγείται των υπόλοιπων εντολών!

Procedure swap();

Λειτουργία: ανταλάσσει τις τιμές δύο μεταβλητών

```
mysql> DELIMITER $
mysql> CREATE PROCEDURE swap (INOUT name1 VARCHAR(20), INOUT name2
VARCHAR(20))
 -> BEGIN
 -> DECLARE nametemp VARCHAR(20);
 -> SET nametemp=name1;
 -> SET name1=name2;
 -> SET name2=nametemp;
 -> END$
Query OK, 0 rows affected (0.00 sec)
mysql>DELIMITER ;
mysql> SET @n1='thanos';
mysql> SET @n2='pantelis';
mysql> CALL swap(@n1,@n2); (\kappa\lambda\eta\sigma\eta \ \tau\eta\varsigma \ procedure)
mysql> SELECT @n1,@n2;
@n1 | @n2
 pantelis | thanos |
1 row in set (0.00 sec)
```

Δομές ελέγχου ροής

- Η mysql υποστηρίζει δομές ελέγχου ροής υπό συνθήκη. Οι κυριότερες είναι:
 - IF-THEN-ELSEΆλματα υπό συνθήκη
 - CASE
 Άλματα με βάση διακριτές τιμές μεταβλητής
 - WHILE Επανάληψη υπό συνθήκη
 - REPEAT

Επανάληψη με τουλάχιστον μια εκτέλεση του block

IF-THEN-ELSE

```
IF condition
THEN statement/s
ELSEIF condition
THEN statement/s
ELSE statement/s
END IF;
```

Παράδειγμα - Procedure που επιστρέφει το απόλυτο ενός αριθμού

```
mysql>DELIMITER $
mysql>CREATE PROCEDURE absolute(IN num INT, OUT abs_num INT)
 ->BEGIN
 -> IF(num<0) THEN
 -> SET abs_num=-num;
 -> ELSE
 -> SET abs_num=num;
 -> END IF;
 ->END$
mysql>DELIMITER;
```

Δήλωση stored procedure με <mark>Όνομα</mark>: poinOfTime Δέχεται μια ημερομηνία και εκτυπώνει αν είναι παρόν, μέλλον ή παρελθόν

```
mysql>DELIMITER $
mysql>CREATE PROCEDURE pointOfTime (IN inputDay DATE)
-> BEGIN
-> DECLARE currentDay DATE;
-> SET currentDay=CURDATE();
 IF (inputDay>currentDay) THEN
->
 SELECT 'Future';
->
-> ELSEIF (inputDay=currentDay) THEN
 SELECT 'Present';
->
-> ELSE
-> SELECT 'Past';
-> END IF;
-> END$
mysql>DELIMITER;
mysql>CALL pointOfTime('2011-12-31'); (\kappa\lambda\eta\sigma\eta\ \tau\eta\varsigma\ procedure)
+----+
past
past
+----+
1 row in set (0.00 sec)
```

CASE

```
CASE μεταβλητή
WHEN condition1 THEN statement/s
WHEN condition2 THEN statement/s
...
ELSE statement/s
END CASE;
```

```
mysql>DELIMITER $
mysql>CREATE PROCEDURE option (IN input_num INT)
->BEGIN
-> CASE (input_num)
-> WHEN 1 THEN
-> SELECT 'Option 1 selected';
-> WHEN 2 THEN
-> SELECT 'Option 2 selected';
-> ELSE
-> SELECT 'Unknown option selected';
-> END CASE;
->END $
mysql>DELIMITER;
```

WHILE

WHILE condition
DO statement/s
END WHILE;

```
mysql> DELIMITER $
mysql>CREATE PROCEDURE simpleFor(IN maxNum INT)
 ->BEGIN
 -> DECLARE i INT;
 -> SET i=0;
 -> WHILE (i<maxNum AND maxNum>=0) DO
 -> SELECT i;
 -> SET i=i+1;
 -> END WHILE;
 ->END $
mysql>DELIMITER;
```

REPEAT

```
REPEAT statement/s
UNTIL condition
END REPEAT;
```

```
mysql>DELIMITER $
mysql>CREATE PROCEDURE simpleForAlt(IN maxNum INT)
->BEGIN
-> DECLARE i INT;
-> SET i=0;
-> REPEAT
-> SELECT i;
-> SET i=i+1;
-> UNTIL (i>=maxNum OR maxNum<0)
-> END REPEAT;
->END$
mysql>DELIMITER;
```

Διαχείριση δεδομένων της ΒΔ

- Η βασικότερη λειτουργία των stored procedures είναι η διαχείριση των δεδομένων της βάσης.
- Χρειαζόμαστε τρόπους αποθήκευσης των αποτελεσμάτων των select σε μεταβλητές, για να τα διαχειριστούμε προγραμματιστικά.
- Παρέχονται δύο μηχανισμοί ανάλογα με τον αριθμό των αποτελεσμάτων που επιστρέφονται:

INTO

- Χρησιμοποιείται όταν το select επιστρέφει μία εγγραφή
- Αποθηκεύουμε σε μεταβλητές τις τιμές που επιστρέφονται

CURSORS

- Χρησιμοποιούνται όταν το select επιστρέφει πολλαπλές εγγραφές
 (δηλ. έναν πίνακα αποτελεσμάτων)
- Προσπελαύνουμε τις γραμμές των αποτελεσμάτων μία-μια

Διαχείριση μεμονωμένων τιμών-SELECT INTO

```
SELECT <λίστα πεδίων>
INTO <λίστα μεταβλητών>
FROM <λίστα πινάκων>
WHERE <συνθήκη>
;
```

- Η λίστα μεταβλητών πρέπει να αντιστοιχίζεται 1-1 με τη λίστα πεδίων.
- Πρέπει να εξασφαλίζουμε ότι η select θα επιστρέφει το πολύ μια εγγραφή, αλλιώς προκαλείται σφάλμα!
 μια εγγραφή, αλλιώς προκαλείται σφάλμα!
- Μετά την εκτέλεση, οι μεταβλητές περιέχουν τις τιμές που έχουν επιστραφεί.
- Αν δεν επιστραφεί τίποτα, οι μεταβλητές περιέχουν NULL.

SELECT INTO - Παράδειγμα

```
mysql>DELIMITER $
mysql>CREATE PROCEDURE showStudentInfo(IN stAM INT)
->BEGIN
->
-> SELECT name, lastname
->
-> FROM student
-> WHERE am=stAM;
-> IF(
 THEN
-> SELECT 'Student not found.';
-> ELSEIF(
 THEN
-> SELECT 'Partial info available:';
->
-> ELSE
-> SELECT 'Student found:';
->
-> END IF;
->END$
mysql>DELIMITER ;
```

SELECT INTO - Παράδειγμα

```
mysql>DELIMITER $
mysql>CREATE PROCEDURE showStudentInfo(IN stAM INT)
->BEGIN
-> DECLARE stName VARCHAR(25);
-> DECLARE stLastName VARCHAR(25);
-> SELECT name, lastname
-> INTO stName, stLastName
-> FROM student
-> WHERE am=stAM;
-> IF(
 THEN
-> SELECT 'Student not found.';
-> ELSEIF(
 THEN
-> SELECT 'Partial info available:';
->
-> ELSE
-> SELECT 'Student found:';
->
-> END IF;
->END$
mysql>DELIMITER ;
```

SELECT INTO

- Παράδειγμα

```
lastname VARCHAR(25) DEFAULT 'unknown' NOT NULL,
 AM INT(5) NOT NULL AUTO_INCREMENT,
 PRIMARY KEY(AM)
mysql>DELIMITER $
mysql>CREATE PROCEDURE showStudentInfo(IN stAM XNT)
->BEGIN
-> DECLARE stName VARCHAR(25);
-> DECLARE stLastName VARCHAR(25);
-> SELECT name, lastname
-> INTO stName, stLastName
-> FROM student
-> WHERE am=stAM;
-> IF(stName is NULL AND stLastName is NULL) THEN
 SELECT 'Student not found.';
-> ELSEIF(stName LIKE '%unknown%' OR stLastName LIKE '%unknown%')THEN
-> SELECT 'Partial info available:';
-> SELECT stName, stLastName;
-> ELSE
-> SELECT 'Student found:';
-> SELECT stName, stLastName;
-> END IF;
->END$
mysql>DELIMITER ;
```

CREATE TABLE student(

name VARCHAR(25) DEFAULT 'unknown' NOT NULL,

SELECT INTO - Παράδειγμα

```
mysql>CALL showStudentInfo(2191);
 Student found:
 Student found: |
1 row in set (0.01 sec)
 stName | stLastName
| Βιβή | Τζέκου
+-----+
1 row in set (0.02 sec)
mysql>CALL showStudentInfo(2192);
 Partial info available:
| Partial info available: |
1 row in set (0.00 sec)
+-----+
 stName | stLastName
 unknown | Ντούρου
 -----+
1 row in set (0.01 sec)
mysql>CALL showStudentInfo(123);
+----+
 Student not found.
Student not found.
1 row in set (0.00 sec)
```

Διαχείριση πινάκων αποτελεσμάτων

- Όταν η select επιστρέφει πολλαπλές εγγραφές, χρησιμοποιούμε Cursors
 - Συντομογραφία του CURrent Set Of RecordS
- Προσπελαύνουμε μία εγγραφή των αποτελεσμάτων κάθε φορά
- Διαδικασία:
 - 1. Ορίζουμε μια μεταβλητή τύπου cursor.
 - 2. Την αντιστοιχίζουμε στη select που θα επιστρέψει τα αποτελέσματα.
 - 3. Ορίζουμε μια εντολή που θα εκτελεστεί όταν έχουν διαβαστεί όλα τα αποτελέσματα.
 - 4. Εκτελούμε την εντολή FETCH που μεταφέρει τον cursor στην επόμενη γραμμή, μέχρι να εκτελεστεί η εντολή τερματισμού.

Διαχείριση πινάκων αποτελεσμάτων-Εντολές

• Ορίζουμε ένα cursor και δηλώνουμε τη select στην οποία θα εφαρμοστεί

DECLARE CURSOR <όνομα cursor> CURSOR FOR <εντολή select>;

 Δηλώνουμε την εντολή που συνδέεται με το τέλος του διαβάσματος των αποτελεσμάτων (συνήθως θέτουμε ένα flag ίσο με 1)

DECLARE CONTINUE HANDLER FOR NOT FOUND SET <όνομα flag>=1;

• Ανοίγουμε τον cursor, δηλαδή εκτελούμε το select που συνδέεται με αυτόν

OPEN <óνομα cursor>;

- Διαβάζουμε την επόμενη γραμμή στα αποτελέσματα FETCH <όνομα cursor> INTO <λίστα μεταβλητών>;
- Σταματάμε να διαβάζουμε όταν το flag που ορίσαμε γίνει 1 (και κλείνουμε τον cursor)


```
mysql>DELIMITER $
mysql>DROP PROCEDURE IF EXISTS showCourseLectures$
mysql>CREATE PROCEDURE showCourseLectures(IN courseId INT)
->BEGIN
->
 SELECT subject, num lecture FROM lecture WHERE course lecture=courseId;
->
->
-> OPEN lectCursor;
-> SET finishedFlag=0;
-> FETCH lectCursor
-> WHILE (finishedFlag=0) DO
-> SELECT lectNum AS 'Lecture Number', lectSubject AS 'Subject';
-> FETCH lectCursor
-> END WHILE;
-> CLOSE lectCursor;
->END$
 EMPTY
mysql>DELIMITER ;
 DECLARE
 OPEN
 FETCH
 -Yes▶
 CLOSE
```

```
mysql>DELIMITER $
mysql>DROP PROCEDURE IF EXISTS showCourseLectures$
mysql>CREATE PROCEDURE showCourseLectures(IN courseId INT)
->BEGIN
-> DECLARE lectSubject VARCHAR(128);
-> DECLARE lectNum INT(2);
-> DECLARE finishedFlag INT;
-> DECLARE lectCursor CURSOR FOR
-> SELECT subject, num lecture FROM lecture WHERE course lecture=courseId;
-> DECLARE CONTINUE HANDLER FOR NOT FOUND SET finishedFlag=1;
-> OPEN lectCursor;
-> SET finishedFlag=0;
-> FETCH lectCursor INTO lectSubject, lectNum;
-> WHILE (finishedFlag=0) DO
-> SELECT lectNum AS 'Lecture Number', lectSubject AS 'Subject';
-> FETCH lectCursor INTO lectSubject, lectNu
-> END WHILE;
-> CLOSE lectCursor;
->END$
 EMPTY
mysql>DELIMITER ;
 DECLARE
 OPEN
 FETCH
 -Yes▶
 CLOSE
```

```
mysql>DELIMITER $
mysql>DROP PROCEDURE IF EXISTS showCourseLecturesAlt$
mysql>CREATE PROCEDURE showCourseLecturesAlt(IN courseId INT)
->BEGIN
-> DECLARE lectSubject VARCHAR(128);
-> DECLARE lectNum INT(2);
-> DECLARE finishedFlag INT;
-> DECLARE lectCursor CURSOR FOR
-> SELECT subject, num lecture FROM lecture WHERE course lecture=courseId;
-> DECLARE CONTINUE HANDLER FOR NOT FOUND SET finishedFlag=1;
-> OPEN lectCursor;
-> SET finishedFlag=0;
-> REPEAT
-> FETCH lectCursor INTO lectSubject, lectNum;
-> IF (finishedFlag=0) THEN
-> SELECT lectNum AS 'Lecture Number', lectSubject AS 'Subject';
-> END IF;
-> UNTIL (finishedFlag=1)
-> END REPEAT:
 -No
-> CLOSE lectCursor;
->END$
 DECLARE
 OPEN
 FETCH
 EMPTY
 CLOSE
 -Yes▶
mysql>DELIMITER ;
```

```
mysql> CALL showCourseLecturesAlt(2);
| Αριθμός Διάλεξης | Θέμα
 1 | Introduction to DBs |
1 row in set (0.00 sec)
Αριθμός Διάλεξης | Θέμα
 2 | Requirements Analysis |
1 row in set (0.00 sec)
Αριθμός Διάλεξης | Θέμα
  1 row in set (0.00 sec)
Query OK, 0 rows affected, 0 warnings (0.00 sec)
```

• Πέμπτη 16/12/21 Διάλεξη Triggers (Αμφιθέατρο Γ)

ΠΡΟΣΟΧΗ ΑΛΛΑΓΗ ΤΕΛΕΥΤΑΙΟΥ ΕΡΓΑΣΤΗΡΙΟΥ

- Πέμπτη 13/1/22 Εξέταση Triggers αντί για 23/12/21
- Η αναπλήρωση θα γίνει μετά τις 13/1/22. Θα ανακοινωθεί η ημερομηνία. Θα σας ζητηθεί να δηλώσετε ομάδες αναπλήρωσης.