SQL脚本语言

脚本语法

游标

动态SQL

批处理

批处理是包含一个或多个SQL语句的组,从应用程序一次性发送到服务器执行,服务器将批处理语句编译成一个可执行单元

批处理中的错误处理

- · 编译错误使执行计划无法编译,从而导致批处理中的任何语句均无法执行
- · 大多数运行肘错误将停止执行当前语句和其后的语句
- · 少数运行时错误(如违反约束)仅停止执行当前语句,而继续执行批处理中其它所有语句
- · 如果批处理第二条语句在执行肘失败,则第一条语句 的结果不受影响,因为它已经执行

批处理中的错误处理

Batch 1

select * **from** S

select * fom SC

编译错误

select * **from CS**

Batch 3

select * from S

延迟解析表名、运行时错误

select * **from** S

Batch 2

select * from CS

延迟解析表名、运行时错误

Batch 4

select * **from** S

select G from SC

编译错误

局部变量

局部变量是可以保存特定类型的单个数据值的对象

变量通常用于:

- 作为计数器计算循环执行的次数
- 保存数据值以供控制流语句测试
- 保存由存储过程返回代码返回的数据值

变量的声明方式: declare @变量名称 数据类型

变量的赋值方式: set @变量名称 = SQL表达式

局部变量

```
declare @find varchar(10)
```

```
set @find = '张%'
```

select sno, sname, age

from student

where sname like @find

```
declare @rows int
```

set @rows = (select count(*) from student)

控制流: SQL Server

控制流关键字:用于控制T-SQL语句、语句块和存

储过程的执行流, 使语句互相连接、关联和依存

beginend	waitfor
goto	while
ifelse	break
Return	continue

控制流: MySQL

控制流关键字:用于控制T-SQL语句、语句块和存

储过程的执行流, 使语句互相连接、关联和依存

beginend	if else
case when	repeatuntil
loop	while
leave	iterate

错误处理: SQL Server

```
begin try
{ SQL 海句 }
end try
begin catch
{ SQL语句 }
```

end catch

如果try部分中的 SQL语句出现错误, 则转入catch部分进 行相应的错误处理

- error_number(): 返回错误号
- error_severity(): 返回严重性级别
- error_state(): 返回错误状态号
- · error_procedure(): 返回发生错误的存储过程或 触发器的名称
- error_line(): 返回例程中导致错误的行号
- error_message():返回描述错误的完整文本信息

SQL Server错误处理示例

```
begin try
  select
 1/0
end try
begin catch
select
 error_number() as ErrorNumber,
 error_severity() as ErrorSeverity,
 error_state() as ErrorState,
 error_procedure() as ErrorProcedure,
 error_line()
 as ErrorLine,
 error_message() as ErrorMessage
end catch
```

SQL与过程化执行方式的差别

阻抗失配 impedance mismatch

> SQL: 一次一集合

> 过程化执行: 一次一记录

复杂任务 需要记录级 有序处理 处理的场合 "下一个"

游标

- · 游标: 在查询结果的记录集合中移动的指针
- · 需要游标的数据操作: 当Se ect 语句的结果中包

含多行时. 使用游标可以逐个存取这些行

- · 活动集: select语句返回的行的集合
- · 当前行:活动集中当前处理的那一行

游标即是指向当前行的指针

游标分类

- · 滚动游标: 游标位置可以来回移动。可在活动集中取任意行
- · 非滚动游标: 只能在活动集中顺序地取下一行
- · 更新游标:系统对游标指向的当前行加锁,当程序读下一行数据时,本行数据解锁,下一行数据加锁

完整的使用游标的过程

游标定义语句

Declare: 定义一个游标, 使之对应一个select语句

declare 游标名 [insensitive] [scroll] cursor for select语句 [for update [of列表名]]

- ≥ insensitive:创建游标使用的数据临时复本,对游标进行提取操作时返回的数据不反映对基表所做的修改
- ≥ 若省略insensitive,对基表提交的更新都会反映在后面的提取中
- ≥ for update:表示该游标可用于对当前行的修改与删除

游标定义语句

open 游标名

- · 打开一个游标。执行游标对应的查询
- · 结果集合为该游标的活动集

fetch [next | prior | first | last | current | relative n | absolute m]

游标名 into [局部变量]

在活动集中将游标移到特定的行, 取出该行数据放到相应的宿主变量中

游标定义语句

close 游标名

- · 关闭游标. 释放活动集及其所占资源
- · 需要再使用该游标时,执行Open语句

free 游标名

·删除游标,以后不能再对该游标执行Open语句

使用游标的例子: 逐行更新

```
declare my_curs cursor for
 select * from SC where cno = 'c1'
for update
open my_curs
while @@fetch_status = 0
 begin
 update SC
 set grade = grade *1.05
 where current of my_curs
 fetch next from my_curs
 end
close my_curs
deallocate my_curs
```

动态SQL: 产生SQL的SQL

根据用户的输入构造SQL执行代码

用户输入 **student_id** = 's01'

prepare sqlState

动态SQL

from "delete from student where sno = ? "

execute sqlState using: student_id

delete from student **where** sno = 's01'

动态SQL: 创建一个1000列的宽表

```
declare i int = 1, sqlState text = ''
set sqlState = ' create table wideTb('
  while i < 1000
  begin
 set sqlState = sqlState + 'col' + cast( i as varchar(10) )
 + char(13) + 'int' + ','
 set i = i+1
 col1
 col2
 col1000
  end
set sqlState = sqlState + 'col1000 int )'
execute sqlState
```

动态SQL: 购物页面的动态筛选器

图书馆的	author	title	date	call my_choice (`zhangsan', 'MySQL', null)
检索界面	zhangsan	MySQL	null	can my_choice (zhangsan, mysQL, nuii)

create procedure my_choice (myauthor, mytitle, mydate)
as

select author, title, date

from book

where (author = myauthor or myauthor is null)

and (title = mytitle or mytitle is null)

and (date = mydate or mydate is null)

```
select author, title, date
from book

where ( author = 'zhangsan' or myauthor is null )

and ( title = 'MySQL' or mytitle is null )

and ( mydate is null )
```

弊端: or无法利用索引

动态SQL: 动态筛选器

```
set sql = 'select author, title, date'
 + 'from book'
 + 'where 1=1'
 + case when myauthor is not null then 'and author = myauthor 'end
 + case when mytitle is not null then 'and title = mytitle 'end
 + case when mydate is not null then 'and date = mydate' end;
execute
 sql
```

call my_choice(myauthor, null, null)

select author, title, date **from** book

where 1=1 **and** author = myauthor

存储过程与函数

存储

过程

标量

函数

表值

函数

存储过程

存储过程将程序在服务器中预先编译好并存储起来,然后应用程序只需简单地向服务器发出调用该存储过程的请求即可

存储过程的优点

- ▲ 执行效率高
- 重复使用
- 统一的操作流程
- 维护业务逻辑
- 安全性

存储过程的执行效率问题

如果存储过程的执行计划是一成不变的,则随着时间推移,该计划有可能变得是次优的、过时的比如数据分布发生变化,后续创建了索引

随着存储过程输入参数的不同,有可能对应着不同的最优的执行计划

比如一个按性别检索信息的存储过程 **get_info** (@sex), 由于数据的倾斜分布, 对于输入'男', 最好的执行计划是表扫描, 而对于输入'女', 最好的执行计划是利用性别列上的过滤索引

存储过程的命令格式: MySQL

create procedure 存储过程名 [参数 数据类型]

begin 存储过程SQL体 end

```
delimiter $$
create procedure get_Sname s_id varchar(10)
begin
 select sname from student
 where sno = s_id;
end $$
delimiter; -- 将语句结束符修改回 ";"
```

执行存储过程: call get_Sname 's01'

嵌套存储过程: 利用n! = n*(n-1)!计算阶乘

```
create procedure factorial param1 int
as
declare one_less int, answer int
if ( param1 < 0 or param1 > 12 ) return -1
if ( param1 = 0 or param1 = 1 ) select answer=1
else begin
 select one less = @param1 - 1
 call answer = factorial one_less
 if ( answer= -1 ) return -1
 select answer = answer * param1
 end
return ( answer )
```

存储过程练习题

创建一个存储过程 delete_one 操作, 每次它删除表中重复行中的一个

例如假定表
$$T = \{1, 2, 2, 3, 3, 3, 4, 4, 4, 4, 4\}$$
 对其执行一次 delete_one, $T = \{2, 3, 3, 4, 4, 4, 4\}$ 再执行一次 delete_one, $T = \{3, 4, 4\}$

创建一个存储过程 delete_dup 操作, 每次它只保留表中重复行中的一个

对其执行 delete_dup,
$$T = \{1, 2, 3, 4\}$$

用户定义函数

用户定义函数:用于封装经常执行的逻辑的子例程

用户定义函数与存储过程的区别

- · 存储过程只能返回一个整数值,用户定义函数可以返回各种数据类型值
- · 存储过程可以做任何数据库修改,用户定义函数不可以修改数据库
- · 存储过程只能由exec来执行,不能用在表达式中,用户定义函数可以由exec来执行,也可以用于表达式中或from子句中
- · 存储过程一般用于对数据库修改或设置,用户定义函数则适于提取数据

标量函数

```
create function function_name
 ( [ parameter_name data_type ] )
returns return_data_type
return
 (function_body)
```

标量函数

```
create function AverageGrade ( c_number varchar(8) )
```

returns int

return

(**select** avg(grade)

from SC

where cno = c_number)

标量函数的调用

select AverageGrade ('c01')

select sno, grade

from SC

where grade > AverageGrade('c01')

and cno = co1'

表值函数: SQL Server

```
create function function_name (
 [@parameter_name data_type])
 returns TABLE
return ( select-stmt )
```

表值函数: SQL Server

```
create function StudentsByClass ( @c_number varchar(8) )
returns table
as
return
  ( select sno, grade
  from SC
  where cno = @c_number )
```

select * from StudentsByClass('c01')

Apply操作符与表值函数: SQL Server

apply 可以看成是左右两个表的连接操作,右边的表是一个表值函数的

返回结果. 该表值函数的输入参数是左边表的某个或者几个列

返回每门课程的成绩排在前三的学生

触发器定义

行级

触发器

语句级

触发器

before

触发器

递归

触发器

替代

触发器

触发器的定义

触发器是一条语句,当对数据库做修改时,它自动被系统执行

- **ECA**: Event-Condition-Action (事件 条件 动作)
- · E: 指明监视哪些事件: Insert、 delete、update
- · C: 指明什么条件下触发器被执行
- · A: 指明触发器执行的动作是什么
- 触发器里有两个动作: 所监视的动作、所执行的动作

主动:一切习惯中最好的那个

主动数据库: pull vs push

触发器的作用

维护约束

· 防止在选定一门 课后删除该课程

辅助缓存数据维护

当基础表发生改变时更新物化视图

商业规则

· 向客户发送短信 通知其物流信息

监控

· 传感器感知到一氧化碳浓度 级别提高,则开启通风系统

简化应用设计

· 将核心编程逻辑从异 常处理中分离出来

行级触发器的定义

before **create trigger** trigger-name insert delete on table-name -update [of column-name] old row as identifier new row as identifier referencing for each row when(search-condition) begin atomic triggered-SQL-statement end

行级触发器示例

```
emp(eno, ename, salary, job), 要求职工工资增幅不得超过10%
 create trigger raise_limit
 after update of salary on emp
 referencing new row as nrow old row as orow
 for each row
 when (nrow.salary > 1.1 * orow.salary)
 begin
 print "Salary increase 10%"
 end
```

行级触发器完成复杂业务处理 (教材示例)

当帐户透支时将帐户余额设为0,并建一笔贷款,其金额为透支额

create trigger overdraft-trigger after update on account referencing new row as nrow for each row

when nrow.balance < 0

begin atomic

insert into loan values (nrow.account-number,

nrow.branch-name, – **nrow**.balance)

update account set balance = 0

where account.account-number = **nrow**.account-number

end

语包级触发器的定义

before **create trigger** trigger-name insert delete on table-name -update [of column-name] old table as identifier new table as identifier referencing for each statement - when(search-condition) begin atomic triggered-SQL-statement end

语句级触发器: 聚集值作为监视对象时

emp(eno, ename, salary, job), 职工平均工资不得低于800

```
create trigger AvgSal_limit
after update of salary on emp
referencing new table as n_tb old table as o_tb
for each statement
when (800 > (select avg(SAL) from emp)
  begin
 delete from emp
 where eno in (select eno from n_tb)
 insert into emp ( select * from o_tb )
  end
```

before触发器:处理违反约束的更新

如果插入的成绩不及格,则将其改为60分

```
create trigger pass-grade-trigger
before insert on SC
referencing new row as nrow
for each row
when ( nrow.grade < 60 )
 begin
 set nrow.grade = 60
 end
```

触发器: SQL Server

deleted和 inserted 是逻辑 (概念)表。这些表在结构 上类似于定义触发器的表,用于保存用户操作可能更改的行的旧值或新值

create trigger S_SC_Delete

on student

after delete

as

if @@rowcount = 0 return

delete from SC

where SC.sno = deleted.sno

触发器: SQL Server

触发动作影响到 多行时使用游标

逐行输出被删除的员工

```
create trigger reminder_trigger on emp
after delete as
 if @@rowcount = 0 return
 declare @msg varchar(100), @eno char(10), @ename char(10)
 declare cursorDeleted cursor for select eno, ename from deleted
 cursorDeleted
 open
 fetch next from cursorDeleted into @eno, @ename
 while @@fetch status = \mathbf{0}
 begin
 @msg = '被删除的员工主码是:' + @eno +
 set
 '被删除的员工姓名是: ' + @.ename
 print @msg
 fetch next from cursorDeleted into @eno, @ename
 end
 cursorDeleted
 close
 deallocate cursorDeleted
```

递归触发器

设计触发器,保证部门预算始终等于该部门预算与其所有子部门预算之和

dept_name	parent_name	budget
d1	d2	10
d2	d3	100
d3	null	500

dept_name	parent_name	budget
d1	d2	20
d2	d3	110
d3	null	510

递归触发器

```
create trigger budget on dept after update
as
if ( select parent name from inserted ) is null return
update
 dept
 budget = budget + ( select budget from inserted ) -
set
 ( select budget from deleted )
 dept_name = ( select parent_name from inserted )
where
```

替代触发器

```
create view computer_teacher as
```

(**select** tno, tname, salary

from teacher T, department D

where T.dno = D.dno

and D.dname = ' 计算机系')

insert into computer_teacher ('t01', 'tom', 800)

系统的自动转换

我们期望的转换

insert into teacher ('t01', 'tom', 800, null, null)

insert into teacher ('t01', 'tom', 800, null, '计算机系系号')

替代触发器:按指定意图进行更新

```
create trigger insert_view on computer_teacher
instead of insert
as
  declare @d_no char(10)
  set @d_no = ( select dno from department where dname = '计算机系')
  insert into teacher (inserted.tno, inserted.tname, inserted.salary, null, @d_no)
```

替代触发器: 更新不可更新的视图

create view join_view as

select Table1.a as a1, Table2.a as a2

from Table1 join Table2 on Table1.a = Table2.a

Table1	
a	
1	
2	
4	

Table2	
a	
1	
2	
2	
3	

join_	view
a1	a2
1	1
2	2
2	2

create trigger delete_join on join_view

instead of delete

as

delete Table1 **where** a **in** (**select** a1 **from deleted**)

delete Table2 where a in (select a2 from deleted)

delete from join_view where a1=2

课堂小问答

触发器只能监视单个表上的更新事件如果监视目标涉及到多个表该怎么办? 比如连接或者交集

触发器的冲突

当一个事件同时激活多个触发器时, 触发顺序如何确定?

有序冲突解决方案

· 轮流计算触发器的前提条件。 当一个条件求值为真时,执行 相应的触发器; 当执行完成时 考虑下一个触发器

分组冲突解决方案

- · 同时计算所有触发器的前提条件,然后调度执行所有前提条件为真的触发器
- 发布-订阅触发器

触发器的冲突

Trigger 1

On 在课程注册表中插入一行

if 超过课程班容量

then 将未满足请求通知注册者

Trigger 2

ON在课程注册表中插入一行

超过课程班容量

then 将请求放入等待列表

方案一: 设定触发器触发优先级; 方案二: 合并成一个触发器