DATABASE MANAGEMENT SYSTEMS (IT 2040)

LECTURE 05 – DATABASE PROGRAMMING

LECTURE CONTENT

- Views
- SQL extensions (specifically T-SQL)
- Functions & Procedures
- Triggers

LEARNING OUTCOMES

- At the end of this lecture, students should be able to
 - Identify situations where views, functions, stored procedures and triggers are applicable.
 - Write syntactically correct sql statements to create functions, procedures and triggers on RDBMS to cater user requirements.

VIEWS

- A view is a virtual table which is derived from other tables which are called base tables or defining tables.
- A view does not necessarily exist in a physical form.
- In SQL, CREATE VIEW statement is used to define views.
- Syntax :

```
CREATEVIEW < view_name > AS

SELECT < column_name(s) >

FROM < table_name >

WHERE < condition >
```

VIEWS (CONTD.)

- emp (eid, ename, age, salary), dept (did, dname, budget, mangerld), works (eid, did, pct_time)
- Create a view named dept_info that contains name of the department, budget and manager's name

CREATE VIEW dept_info(dname,budget,manager)

AS

SELECT d.dname, d.budget, e.ename FROM emp e, dept d

WHERE e.eid=d.managerId

EXERCISE I

 Create a view named emp_info which contains eid, name, salary and total percentage of time.

```
emp (<u>eid</u>, ename, age, salary)
dept (<u>did</u>, dname, budget,mangerld)
works (eid, did, pct_time)
```

QUERYING AND DELETING A VIEW

Querying a view can be done similar to a table.

Ex: SELECT * FROM dept_info

Ex: SELECT dname FROM dep_info WHERE budget> 500,000

Dropping a view

Ex: DROPVIEW dept_info

UPDATING VIEWS (CONTD.)

- Updating a view can be ambiguous...
 - Views containing aggregate functions are not updateable

Ex:

```
UPDATE emp_info

SET tot_pct= 90

WHERE eid = 1000
```

**This is not possible

UPDATING VIEWS (CONTD.)

Views containing a join can be ambiguous

А	В
b	1

В	С
1	d
1	е

Α	В	С
b	1	d
b	1	е

UPDATEVI SET A = a WHERE C = e

Thus, in many DBMSs, views are updateable only if they are defined on a single base table.

WHY VIEWS?

Advantages

- Security: Each user can be given permission to access the database only through a small set of views that contain the specific data the user is authorized to see, thus restricting the user's access to stored data
- Query Simplicity: A view can draw data from several different tables and present it as a single table, turning multi-table queries into single-table queries against the view.

Disadvantages

- Performance: Views create the appearance of a table, but the DBMS must still translate queries against the view into queries against the underlying source tables. If the view is defined by a complex, multi-table query then simple queries on the views may take considerable time
- Update restrictions

PROGRAMMING IN T-SQL

- Similar to a programming language, certain extensions have been made in SQL to program simple server-side logic.
- Some of the statements include:
 - Variables
 - Selection conditions
 - IF (...)... ELSE ...
 - Looping
 - WHILE (...)

T-SQL:VARIABLES

- A Transact-SQL local variable is an object that can hold a single data value of a specific type.
- Variables in scripts are typically used:
 - As a counter either to count the number of times a loop is performed or to control how many times the loop is performed
 - To hold a data value to be tested by a control-of-flow statement
 - To save a data value to be returned by a stored procedure return code.

T-SQL:VARIABLES (CONTD.)

- The DECLARE statement initializes a Transact-SQL variable.
 - Syntax: DECLARE @<variable name> <data type>
 - Ex: DECLARE @DName VARCHAR(20)
 - The created variable will be holding a null value
- To assign a value to a variable, use the SET statement.
 - Syntax : SET @<variable name> =<value>
 - SET @DName = 'SESD'

T-SQL:VARIABLES (CONTD.)

- The declared variables could be used in scripts
- **E**x:
 - SELECT budgetFROM DeptWHERE dname = @DName
 - DECLARE @empId INT
 SELECT @empId = MAX(eid)
 FROM emp

T-SQL: IF STATEMENT

- Imposes conditions on the execution of a Transact-SQL statement.
- Ex:

```
IF (SELECT count(eid) FROM emp) > 1000

BEGIN

PRINT 'Inside the IF statement'

PRINT 'There are lesser than 1000 employees'

END

ELSE

PRINT 'There are more than 1000 emloyees!'
```

T-SQL:WHILE STATEMENT

- Sets a condition for the repeated execution of an SQL statement or statement block.
- The statements are executed repeatedly as long as the specified condition is true.
- The execution of statements in the WHILE loop can be controlled from inside the loop with the BREAK and CONTINUE keywords.

T-SQL:WHILE STATEMENT (CONTD.)

BREAK

 Causes an exit from the innermost WHILE loop. Any statements appearing after the END keyword, marking the end of the loop, are executed.

CONTINUE

 Causes the WHILE loop to restart, ignoring any statements after the CONTINUE keyword.

T-SQL:WHILE STATEMENT (CONTD.)

Ex:

```
WHILE @count<=100

BEGIN

INSERT INTO Employees VALUES(@count,CONCAT('Employee',@count))

SET @count=@count+1

END
```

STORED FUNCTIONS/PROCEDURES

- Business logic is maintained in database tier for data intensive operations
 - E.g. Calculating all interest earned in bank accounts

- In SQL Server 2005, Stored Procedure/ Functions can be written in
 - T-SQL (we will study only this)
 - Any .NET Language

STORED FUNCTIONS/PROCEDURES (CONTD.)

- Syntax of a functionCREATE FUNCTION <function name> (parameters)
 - RETURNS < return type>
 - <function body>
- Parameter mode of parameters for functions is IN which parameters allow the calling code to pass values into the procedure

- Syntax of a procedure
 CREATE PROCEDURE <procedure name> (parameters)
 <proedure body>
- Each parameter to a procedure should have a data type and a parameter mode (IN or OUT).
 - IN:This is the default mode. IN parameters allow the calling code to pass values into the procedure
 - OUT: OUT parameters allow the procedure to pass values back to the calling code

FUNCTIONS

Ex: Create a function that returns the number of employees in a given department.

```
Input parameters
Function name
 create function getEmpCount (@did char(12)) returns int
 Return data type
 as
 begin
 declare @ecount int
 select @ecount=count(*)
 from works w
 where w.did=@did
 return @ecount
 end
```

FUNCTIONS (CONTD.)

Calling the function created previously

```
declare @result int
exec @result=get_empCount 'Admin'
print @result
```

EXERCISE 2

 Create a function to return the total percentage of time a person works given the employee id.

STORED PROCEDURES

 Ex: Create a procedure to give a salary increment to all the employee by a given percentage from their existing salary

```
as
begin
Update emp
Set salary=salary+salary * (pct/100)
end;
```

STORED PROCEDURES (CONTD.)

Calling the procedure

exec increaseSalary 10

STORED PROCEDURES (CONTD.)

Ex 2: create a procedure that outputs statistics of salary (min, max) for a given department.

```
create procedure get_stats(@did varchar(12),@maxm real output,@minm real output)
as
begin
select @maxm=max(e.salary),@minm=min(e.salary) from dept d, works w, emp e
where d.did=w.did and w.eid=e.eid and d.did=@did
end
```

STORED PROCEDURES (CONTD.)

Calling the procedure

```
declare @max int,@min int
exec get_stats 'Admin', @max output,@min output
print @max
print @min
```

EXERCISE 3

 Create a procedure that outputs the name of the manager and his salary in a given department.

TRIGGERS

- Triggers are useful in enforcing business rules and data integrity.
- They are more powerful than general constraints.
- For example,
 - The employees salary is always less than his/her manager's salary

T-SQL:TRIGGERS

- A trigger is a special type of stored procedure that automatically takes effect when the data in a specified table is modified.
- A trigger is invoked in response to a
 - DDL statement (CREATE, ALTER etc.) or
 - DML statement (INSERT, UPDATE, or DELETE statement).

T-SQL:TRIGGER SYNTAX

We will learn DML triggers...

```
Syntax :
```

T-SQL:TRIGGER SYNTAX (CONTD.)

FOR|AFTER

- AFTER specifies that the DML trigger is fired only when all operations specified in the triggering SQL statement have executed successfully.
- AFTER is the default when FOR is the only keyword specified.
- AFTER triggers cannot be defined on views.

INSTEAD OF

- Specifies that the trigger is executed instead of the triggering SQL statement, thus overriding the actions of the triggering statements.
- Specifies At most, one INSTEAD OF trigger per INSERT, UPDATE, or DELETE statement can be
 defined on a table or view.

T-SQL:TRIGGER SYNTAX (CONTD.)

- [DELETE] [,] [INSERT] [,] [UPDATE]
 - Are keywords that specify which data modification statements, when attempted against this table or view, activate the trigger. At least one option must be specified.

TRIGGERS: INSERTED/DELETED TABLES

- When a trigger is executed SQL Server creates two virtual tables called INSERTED and DELETED.
- The deleted table stores copies of the affected rows during DELETE and UPDATE statements
- The inserted table stores copies of the affected rows during INSERT and UPDATE statements
 - For example when inserting a record to a table, SQL Server creates a virtual table call INSERTED and loads data into the inserted table then executes the trigger statements and writes the related data pages.
- The format of the inserted and deleted tables is the same as the format of the table on which the trigger
 is defined
- Each column in the inserted and deleted tables maps directly to a column in the base table

TRIGGERS: HOW DO THEY WORK?

T-SQL:TRIGGERS(CONTD.)

- Example 1:
 - Consider tables below
 - Account (accountNo, custId, branch, balance)
 - AccountAudit (accountNo, balance, date)

 Create a trigger to track all inserts/updates done to the balance field of an Account table at a bank in the AccountAudit table

T-SQL:TRIGGERS (CONTD.)

Create trigger account_audit_trigg

On Account

For Insert, update

As

Begin

Declare @ano int

Declare @balance float

Select @ano=accountNo,@balance=balance from inserted

Insert into accountAudit(@ano,@balance,getdate())

end

T-SQL:TRIGGERS (CONTD.)

- Example 2:
 - Consider following tables :
 - Emp(eid ,ename, age, salary)
 - Works (eid, did, pct-time)
 - Dept(did, budget, managerid)
 - Create a trigger to ensure that an employee doesn't work in more than 2 departments

EXERCISE 4

- Consider the following table
 - Transaction(<u>tid</u>, accountNo, type,amount,date)
 - Type may contain 'credit' or 'debit'
- Assuming that the bank's maximum withdrawal limit per day is 40000, write a trigger to ensure that no customer withdraws more than the given limit.

EXERCISE 5

- Consider the tables given below
 - Employee(nic, name, salary, dno)
 - Dept (dno, dname, mgrNic)
- Create a trigger to ensure that no employee has a salary greater than his/her manager.

SUMMARY

- Views
- Transaction Basics
- T-SQL extensions
- Stored Procedures
- Triggers