```
INSERT, UPDATE, or DELETE statements on a table or view.
 T-SQL
 <table_constraint> ::=
 INSERT, UPDATE, or DELETE statements on a tane or view.

DDL triggers execute in response to a variety of data definition language
(DDL) events. These events primarily correspond to Transact-SQL

CREATE, ALTER, and DROP statements, and certain system stored
procedures that perform DDL-like operations. Logon triggers fire in
response to the LOGON event that is raised when a user sessions is being
established. Triggers can be created in the SQL Server 2005 Database

Engine directly from Transact SQL statements or from muthods of
 Flow Control:
BEGIN...END
 { PRIMARY KEY | UNIQUE }
 (column_name [ ,... ] )
| CHECK (search_condition )
 also known as statement block
 {sql_statement | statement_block}
END
 Engine directly from Transact-SQL statements or from methods of assemblies that are created in the Microsoft .NET Framework commo language runtime (CLR) and uploaded to an instance of SQL Server. SQL Server allows for creating multiple triggers for any specific
 <column_definition> ::=
 BREAK
Stop a WHILE loop.
 column_uejiniion>::-
column_name {scalar_data_type | AS computed_column_expression}
| COLLATE collation_name |
 [ DEFAULT constant_express
 CONTINUE
 IDENTITY [ (seed ,increment ) ] ]
 statement.
 Restart a WHILE loop.
 ROWGUIDCOL ]
[ <column constraint> ]
 Trigger on an INSERT, UPDATE, or DELETE statement to a table or view (DML Trigger)
 GOTO label
Alter the flow of execution to a label.
 CREATE TRIGGER [ schema_name . ]trigger_name
 EXECUTE (Transact-SQL)
Executes a command string or character string within a Transact-SQL batch, or one of the following modules: system stored procedure, user-defined stored procedure, scalar-valued user-defined function, or extended
 CREATE TRIGOURY SCHEMA_HARMS | JURISSE_

ON { table | view }

[ WITH <dml_trigger_option>[,...n ] ]

{ FOR | AFTER | INSTEAD OF }

{ [ INSERT ] | , ] | UPDATE | [ , ] | DELETE | }
 GOTO label
 Note:
 definig the label:
 label :
 | WITH APPEND |
| NOT FOR REPLICATION |
AS {sq_statement [;][,...n]| EXTERNAL NAME <method specifier
 stored procedure.
 Execute a stored procedure or function
[ { EXEC | EXECUTE } ]
 IF boolean expression
 {sql_statement | statement_block}
 @return status = ]
 <dml_trigger_option> ::=
  [ ENCRYPTION ]
  [ EXECUTE AS Clause ]
 module_name [ ;number ] | @module_name_var }
 {sql_statement | statement_block}
 [ [ @parameter = ] { value
| @variable [ OUTPUT ]
| [ DEFAULT ]
 <method_specifier> ::=
 assembly_name.class_name.method_name
 RETURN
 Exits uncondicionally from a query or procedure
 RETURN [ integer expression ]
 Trigger on a CREATE, ALTER, DROP, GRANT, DENY, REVOKE, or UPDATE STATISTICS statement (DDL Trigger)
 WITH RECOMPILE |
 TRY...CATCH
 CREATE TRIGGER trigger_name
ON {ALL SERVER | DATABASE }
 {sql statement | statement block}
 Execute a character string
 [EXEC | EXECUTE ]
({@string_variable | [ N ]'tsql_string' } [ + ...n ] )
[AS { LOGIN | USER } = ' name ' ]
 | WITH <ddl_trigger_option> [,...n ] 

{FOR | AFTER } { event_type | event_group } [,...n ] 

AS {sql_statement [;][,...n] | EXTERNAL NAME < method specifier
 ÈND TRY
 BEGIN CATCH
 {sql_statement | statement_block}
END CATCH
 > [;]}
 Execute a pass-through command against a linked server { EXEC | EXECUTE }
 <ddl_trigger_option> ::=
  [ ENCRYPTION ]
  [ EXECUTE AS Clause ]
 WAITFOR
 Block the execution of a batch, stored procedure or transaction until:
 @string_variable | [ N ] 'command_string [ ? ]' } [ + ...n ]
 - specified time or a time interval is reached
- specified statement modifies or returns at least one row
 {, {value | @variable [OUTPUT]}}}[...n]]
 method_specifier> ::=
 assembly name.class name.method name
 |
| AS { LOGIN | USER } = ' name ' |
 WAITFOR
 [AT linked_server_name]
 DELAY 'time_to_pass'
| TIME 'time_to_execute'
| [ ( receive_statement )
 Trigger on a LOGON event (Logon Trigger)
 CREATE TRIGGER trigger_name
 PRINT (Transact-SQL)
 | ( get_conversation_group_statement ) ]
[, TIMEOUT timeout ]
 [ WITH <logon_trigger_option> [ ,...n ] ]
{ FOR | AFTER } LOGON
 PRINT msg_str | @local_variable | string_expr
 AS { sql_statement [;][,...n]|EXTERNAL NAME < method specifier>
 RAISERROR (Transact-SOL)
 RAISERROR ( { msg_id | msg_str | @local_variable }
 WHILE
 severity state
 <logon trigger option> ::=
 WHILE Boolean_expression
{ sql_statement | statement_block | BREAK | CONTINUE }
 [ ENCRYPTION ]
[ EXECUTE AS Clause ]
 [ ,argument [ ,...n ] ] )
[ WITH option [ ,...n ] ]
 BATCHES
 CURSORES:
 emethod_specifier> ::=
assembly_name.class_name.method_name
 The following rules apply to using batches
 SO Syntax
 DECLARE cursor_name [ INSENSITIVE ] [ SCROLL ] CURSOR
FOR select_statement
- CREATE DEFAULT, CREATE FUNCTION, CREATE PROCEDURE, CREATE RULE, CREATE SCHEMA, CREATE TRIGGER, and CREATE
 Transacções
 FOR { READ ONLY | UPDATE [ OF column_name [ ,...n ] ] } ]
VIEW statements cannot be combined with other statements in a batch. The
 Objectivos
CREATE statement must start the batch. All other statements that follow in that batch will be interpreted as part of the definition of the first CREATE
 Fornecer mecanismos de recuperação em caso de falhas do sistema
 ;
Transact-SQL Extended Syntax
DECLARE cursor_name CURSOR [ LOCAL | GLOBAL ]
[ FORWARD_ONLY | SCROLL ]
[ STATIC | KEYSET | DYNAMIC | FAST_FORWARD ]
[ READ_ONLY | SCROLL_LOCKS | OPTIMISTIC ]
[ TYPE_WARNING ]
FOR select_statement
 * Facilitar o tratamento de erros ao nivel das aplicações
* Fornecer mecanismos que permitam controlar de forma eficiente as
- A table cannot be changed and then the new columns referenced in the
 interferências entre aplicações que concorrem no acesso aos mesmos recursos
same batch.
- If an EXECUTE statement is the first statement in a batch, the EXECUTE
 Propriedades(ACID)
keyword is not required. The EXECUTE keyword is required if the EXECUTE statement is not the first statement in the batch.
 * Atomicidade (Atomicity) : Uma transacção é indivisível no seu
 processamento
 [ FOR UPDATE [ OF column_name [ ,...n ] ] ]
 Consistência (Consistency preservation) : Uma transacção conduz a BD
 Reference
 de um estado consistente para outro estado consistente
 * Isolamento (Isolation): As transacções concorrentes não devem interferir
umas com as outras durante a sua execução
 STORED PROCEDURES
 (Comment)
 CREATE PROCEDURE (Transact-SQL)

Creates a Transact-SQL or common language runtime (CLR) stored procedure in SQL Server 2008 R2. Stored procedures are similar to procedures in other programming languages in that they can:

Estados
 CASE
 Evaluates a list of conditions and returns one of multiple possible result
 The CASE expression has two formats:

 The simple CASE expression compares an expression to a set of simple
expressions to determine the result.

 Accept input parameters and return multiple values in the form of output
parameters to the calling procedure or batch.

 Activa: é o estado após início da transação e mantém-se enquanto se forem
 realizando operações de leitura e escrita sobre os dados.
 Contain programming statements that perform operations in the database including calling other procedures.
 The searched CASE expression evaluates a set of Boolean expressions
 Parcialmente commited: quando se indica que a transacção deve terminar com sucesso, entra-se neste estado. Nele é garantido que todos os dados são transferidos para disco (force-writing) e só se isso acontecer é que a
to determine the result.
 Both formats support an optional ELSE argument.
Simple CASE expression:
CASE input_expression
 Return a status value to a calling procedure or batch to indicate success or
 failure (and the reason for failure).
 transacção atinge o commit point
Commited: a transacção entra neste estado quando atinge o commit point
 Use this statement to create a permanent procedure in the current database of
 WHEN when_expression THEN result_expression [ ...n ]
 temporary procedure in the tempdb database
 Falhada: a transacção vem para este estado se for abortada no seu estado activa ou se os testes realizados no estado parcialmente commited falharem
 [ ELSE else_result_expression ]
 --Transact-SQL Stored Procedure Syntax
CREATE { PROC | PROCEDURE } [schema_name.] procedure_name
 ÈND
 Terminada: a transação deixa de existir no sistema.
 Searched CASE expression:
 SET TRANSACTION ISOLATION LEVEL (Transact-SQL)
SET TRANSACTION ISOLATION LEVEL
 CASE
 ; number ]
 WHEN Boolean_expression THEN result_expression [ ...n ]
 READ COMMITTED (por omissão)
READ UNCOMMITTED
 [ ELSE else_result_expression ]
 ] [,...n]
WITH <procedure_option> [,...n] ]
FOR REPLICATION ]
 REPEATABLE READ
 SERIALIZABLE
 DECLARE @local_variable
 SNAPSHOT
Variables are declared in the body of a batch or procedure with the DECLARE statement and are assigned values by using either a SET or
 AS { [ BEGIN ] sql_statement [;] [ ...n ] [ END ] }
 BEGIN TRANSACTION (Transact-SQL)
BEGIN { TRAN | TRANSACTION }
 cprocedure_option> ::=
  [ ENCRYPTION ]
  [ RECOMPILE ]
SELECT statement. Cursor variables can be declared with this statement and
used with other cursor-related statements. After declaration, all variables are initialized as NULL, unless a value is provided as part of the declaration.
 [ { transaction_name | @tran_name_variable } 
[ WITH MARK [ 'description' ] ]
 DECLARE
 EXECUTE AS Clause 1
 | COMMIT TRANSACTION (Transact-SQL)
| COMMIT { TRAN | TRANSACTION } [ transaction_name | @tran_name_variable | ];
| COMMIT WORK (Transact-SQL)
 {{ @local_variable [AS] data_type } | [ = value ] }
| { @cursor_variable_name CURSOR }
 --CLR Stored Procedure Syntax
CREATE { PROC | PROCEDURE } [schema_name.] procedure_name
 ; number ]
 | { @table_variable_name [AS] <table_type_definition>
 COMMIT [ WORK ] ;
ROLLBACK WORK (Transact-SQL)
 <user-defined table type>
 ] [ ,...n ]
[ WITH EXECUTE AS Clause ]
 ROLLBACK [ WORK ] ;
ROLLBACK TRANSACTION (Transact-SQL)
 AS { EXTERNAL NAME assembly_name.class_name.method_name }
 <table_type_definition> ::=
TABLE ( { <column_definition> | <table_constraint> } [ ,... ] )
 ROLLBACK {TRAN | TRANSACTION }

[transaction_name | @tran_name_variable

| savepoint_name | @savepoint_variable ];
 CREATE TRIGGER (Transact-SQL)
Creates a DML, DDL, or logon trigger. A trigger is a special kind of
 | Savepoint_name | @savepoint_varians_1,
SAVE TRANSACTION (Transact-SQL)
SAVE { TRAN | TRANSACTION } { savepoint_name |
 NULL | NOT NULL ]
 stored procedure that automatically executes when an event occurs in the database server. DML triggers execute when a user tries to modify data through a data manipulation language (DML) event. DML events are
 SAVE { TRAN | @savepoint_variable };
 | [ PRIMARY KEY | UNIQUE ]
```

CHECK (logical_expression)

XML

Constituido

- Elementos
 - · Pode conter elementos
 - · Pode conter atributos
 - · Não pode:
 - ter sinais de pontuação
 - ter a palavra XML (seja como estiver escrita)
 - · ter espacos
 - no conteudo o caracter menor (<)
 - Evitar o uso de :
 - sinal de subtracção (-) e ponto (.)
 - dois pontos(:)
- Atributos

 - Pertence sempre a um e só um elemento
 Não pode conter outros elementos ou atributos
- · Regras
- As Tags
 - · São case Sensitive
 - Não aceitam espaços

 - Andam aos pares. Tem tag de inicio e de fim
 Valor dos atributos são escritos entre plicas(') ou aspas (")
 - · Adequadamente aninhados
- Declaração
- · Deve iniciar com uma declaração XML (é opcional)
 - · Tem que ser a primeira linha, não pode conter qualquer caracter antes
 - · Declaração tem o formato <?xml atributos>
 - · Atributos:

 - version (obrigatório) · encoding(opcional)
 - · ISO-8859-1
 - UTF8
 - · standalone(opcional)
 - Não precisa de analisar informação externa
 - É analisada informação externa (DTD)= no · Comentários:

 - <!-- Comentário →
 - O operador &, designa-se por referência a entidade.
 - o parser substitui o &tag, pelo texto representado por tag
 - 5 referências a entidades
 - < (obrigatório no conteudo de um elemento) (<)
 - &(obrigatório no conteudo de um elemento)(&)
 - >(>)
 - "(")

• &apos(') Espaço de Nomes (Nome qualificado)

- Distingue elementos e atributos de diferentes vocabulários
 Agrupar elementos e atributos que se relacionam
- Todos os elementos e atributos com o mesmo URI tem o mesmo namespace
 - - <schemeName>:<hierarchicalPart>[?<query>] [#<fragment>]
 - URN = urn:namespaceID:namespaceSpecificString
- Atributo XNLS
 - · Evita-se conflitos entre nomes
 - Usa-se para associor um previxo a um URI
 - · formato: xmlns:prefixo="URI"
 - nome ficam na forma prefixo:nome
- · Quando o namespace é definido num elemento, contextualiza todos os seus descendentes
- · Processamento sobre um Namespace
 - URI fornece nome único ao namespace
 - · não é utilizado pelos parsers
 - · valida se os nomes foram associados a um URI

Tratamento de Texto

- · Dentro da secção CDATA tudo é ignorado • <![CDATA[...]]>

DTD Linguagem para especificar a gramática

Especifica

- · elementos, atributos e entidades

 - contexto em cada componente
 atributos com valor unico e referencias para esses atributos

Convenção

- ? = zero ou uma ocorrência
 * = zero ou mais ocorrências
- + = uma ou mais ocorrências

Declaração

- Inclusão
 - Inline:<!DOCTYPE elemento-raiz [declarações-de-elementos]>
 - externo:<!DOCTYPE elemento-raiz SYSTEM "nome ficheiro">
- · Elementos
 - <!ELEMENT nome categoria>
 - <!ELEMENT nome (tipo-de-conteudo-do-elemento)>
 - · Diferentes declarações

 - Vazio: <!ELEMENT nome EMPTY> Qualquer conteudo: <!ELEMENT nome ANY>
 - · Não contem elementos , só texto: <!ELEMENT nome (#PCDATA)>
 - Contem elementos descendentes: <!ELEMENT nome (nome-desc-1, nome-desc-2, ...)>

 - Contem conteudo misto: <!ELEMENT nome (nome elem-a | nome-elem-b | ...)>
- - <!ATTLIST nome-elem nome-atr tipo-atr valor-omissao>
 - · tipo-atr
 - texto que não será analisado : CDATA
 - e.g. nome XML válido : NMTOKEN lista de NMTOKEN : NMTOKENS
 - uma entidade : ENTITY · lista de entidades : ENTITIES
 - valor (deste atributo) é único : ID
 - valor de outro ID : IDREF
 - · lista de outros IDs : IDREFS

- um de vários TOKENs (ei) : (e1 | e2 | ...)
 nome de uma anotação : NOTATION
- valor XML predefinido

- valor-omissao · valor omissão do atributo : "valor"

 - atributo obrigatório : #REQUIRED
 atributo opcional : #IMPLIED
 atributo de valor fixo : #FIXED "valor"
- Entidade
 - · Usada para conter texto
 - Refencia a Entidade, refere uma Entidade (&ENTIDADE)
 - - Interna: <!ENTITY nome-entidade "valor-entidade">
 - Externa: <!ENTITY nome-entidade SYSTEM "URI">

DTD: subconjunto interno

- · Definições que estão no ficheiro xml
- Boa abordagem para construir um bom DTD
- Subconjunto
 - · Interno
 - · está contido, entre os parêntesis rectos:
 - <!DOCTYPE r [subconjunto interno]>
 - Externo · está num ficheiro

 - <!DOCTYPE r SYSTEM "ficheiro.dtd">
 - na declaração XML tem-se: standalone="no' Ambos os subconjuntos têm que ser compativeis
 - Não pode redefinir elementos e atributos
 - · As ENTITY podem ser redefinidas

- · Entidade Geral
- · Define Elementos ou Atributos
- Declaração
 - <!ENTITY % nome-entidade "valor-entidade">
- Diferenças entre Entidade
 - entidade (geral): referida com & ;
 - entidade parâmetro: referida com %
- Só pode ser utilizada em subconiunto externo
- Redefinicão
 - · Analisa primeiro o subconjunto interno e depois o externo
 - Quando uma entidade têm mais de uma definição, considerada a primeira

XPATH

7 tipos de nós

- raiz
- elemento : nome
- atributo : @oNome
- : text() texto comentario : comment()
- instrução de processamento : processing-instruction()
- espaço de nomes : namespace-uri(), local-name(), name()

- procurar a partir deste ponto : // expressão selecciona o nó corrente
- selecciona o nó ascentente
- selecciona todos os nós do tipo elemento: *
- selecciona todos os nós do tipo atributo: @* selecciona todos os nós : node()
- selecciona os nós que verificam as diversas expressões: expr1 | expr2 expr3
- Predicado É um passo de localização sobre o qual se define uma condição
 - A condição é escrita entre parêntesis rectos
 - Os operadores disponiveis são: =, !=, < , <=, >, >= , and , or Os valores podem ser escritos entre plicas ou com aspas

Os parênteses curvos explicitam as precedencias

Eixo

- self: o nó corrente
- · child: nós filho (eixo de omissão)
- descendant: toda a descendência: nós filho nós filho do filho etc
- descendant-or-self: o nó corrente e toda a sua descendência
- parent: o nó que contém o corrente; o nó raiz não tem parent
- ancestor: todos os antepassados; o nó raiz não tem ancestor ancestor-or-self: o nó corrente e todos os seus antepassados
- · following: nós irmãos escritos depois do nó corrente
- preceding: nós irmãos escritos antes do nó corrente following-sibling: todos os descendentes dos nós irmãos escritos
- depois do nó corrente preceding-sibling: todos os antepassados dos nós irmãos escritos
- antes do nó corrente · attribute: todos os atributos do nó corrente
- namespace: todos os "namespace" no âmbito do nó corrente xmlDoc.setProperty "SelectionLanguage", "XPath"

• indexação começa em 1

- node-set string
- boolean number
- Funções (Algumas)
 - position() last()
 - count(expr) string(expr)
 - starts-with(s1,s2) contains(s1, s2)
 - translate(s1, s2, s3) boolean(expr)
 - not(expr) number(expr) sum(expr) round(n)

XSLT

Cada Regra especifica a transformação de um molde ("template") num padrão ("match") Elemento raiz: stylesheet ou transform

· Estão no namespace: http://www.w3.org/1999/XSL/Transform

Regra de transformação

- <xsl:template match="padrão">molde</xsl:template>
 - · padrão: expressão Xpath
 - molde: Transformação a aplicar
- Valores dos Nós
- <xsl:value-of select="padrão"/>

Percorrer todos os nós

• <xsl:for-each select="padrão"/> Testar alternativas

<xsl:if test="padrão">molde</xsl:if> Definir relação de ordem

<xsl:sort

```
select = "expressãoXPath"
data-type = "text" | "number" | "PrefixedName
lang = "langcode"
order = "ascending" | "descending"
case-order = "upper-first" | "lower-first"
```

Avaliação especifica

<xsl:apply-templates select="padrão"/> Atributo modo

- · Quando um nós tem que ser transportado multiplas vezes
 - No <xsl:template> o valor de mode indica o modo em que a regra deve ser activada
 - No <xsl:apply-template> o valor de mode indica em que modo serão activadas as correspondentes regras
- · Atributo mode

Padrão do valor Atributo

- construir um atributo com base no valor de um outro qualquer elemento
- · escreve-se como uma expressão XPath entre chavetas
- colocada como valor de atributo de um elemento (no documento XSLT)

Indicar o documento resultante

 <xsl:output method="xml | html | text | name" version="string" encoding="string" omit-xml-declaration="yes | no" standalone="yes | no" doctype-public="string" doctype-system="string" indent="yes | no"

Noção de Variavel

- <xsl:variable>

 - · representar uma variável global ou local · global se for declarado como elemento de topo
 - local se for declarado no contexto de um elemento <xsl:template> • apenas permite que lhe seja atribuído valor uma única vez
- está mais próximo de uma constante do que de uma variável pagina(36)

XSD

- Formato geral de um esquema
 - tem um elemento raiz e pode ter uma declaração XML (<schema>) · entre outros, tem o atributo targetNamespace
 - · Diz-se que um elemento é global quando é descendente imediato do elemento schema
 - Diz-se que um elemento é local quando
- · é descendente imediato de um elemento diferente de schema Estruturas
 - Tipo Simples
 - elemento, atributo ou restrição
 - um elemento só pode conter texto
 - <xs:element name="xxx" type="yyy" /> Um atributo é sempre do tipo simples
 - Um atributo é sempre do tipo simples
 <ss:atribute
 name = "XMLname"
 type = "QName">
 default = "string"
 fixed = "string"
 use = "(optional | prohibited | required)"
 ref = "QName"
 - - </xs:attribute>
 - · Tipo Complexo · elementos que contem
 - outros elementos · contendo atributos
 - indicadores • indicador de relação de ordem (all, choice, sequence) • indicador de ocorrência (maxOccurs, minOccurs)

• indicador de agrupamento (group name, attributeGroup

- · dar nome ao tipo complexo <xs:element name="receita" type="tReceita"/>
- <xs:complexType name="tReceita"> · Restrição

name)

 É sempre do tipo simples <xs:simpleType> <xs:restriction base="xs:integer">

Estrutura FLWOR (pronuncia-se "flower"), cujo acrónimo significa • for, let, where, order by, return

Expressões