

Thang Long University

T-SQL Programming (Phần 1)

Giảng viên: Trần Quang Duy

Content

- Basic Transact-SQL Programming Constructs
 - Identifiers
 - DataType
 - Variables
 - Flow-control Statements
- Batches and Scripts
- Temporary Tables and Table Variables
- Dynamic SQL
- Exception Handling

Main rules:

- Start with any letter: A–Z and a–z..
- Up to 128 characters for normal objects, 116 for temporary objects.
- Any names that are the same as SQL Server keywords or contain embedded spaces must be enclosed in double quotes ("") or square brackets ([]).

Data Types

- Character Strings
 - char, varchar, varchar(max), text
- Unicode Character Strings
 - nchar, nvarchar, nvarchar(max), ntext
- Date and Time
 - datetime, smalldatetime
- Intger Numbers
 - int, smallint, tinyint, bigint, bit
- Special Data Types
 - sql_variant

Using variables

- Variable : stores values
- T-SQL variables:
 - Start with @
 - Local variables: @
 - Global variables: @@
 - DECLARE statement
 - Datatype: must be specified
 - Multiple variables: single DECLARE statement with ","
 - There is no way to "undeclare" variables.

Declaring Variables

Declaring Variables

```
DECLARE @age INT;
DECLARE @firstName CHAR(20), @lastName CHAR(20);
```


Assigning Values to Variables

Using the SET statement

```
DECLARE @age INT;
DECLARE @firstName CHAR(20), @lastName
 CHAR(20);
SET @lastName='Forta';
SET @firstName='Ben';
SET @age=21;
```

Using the SELECT statement

```
SELECT @age=21;
```

SET or SELECT?

Viewing Variable Contents

Input:

```
DECLARE @age INT;
DECLARE @firstName CHAR(20), @lastName
 CHAR(20);
SET @lastName='Forta';
SET @firstName='Ben';
SET @age=21;
SELECT @lastName, @firstName, @age
```

Output:

Forta Ben 21

Viewing Variable Contents

Input

```
DECLARE @age INT;
DECLARE @firstName CHAR(20), @lastName
 CHAR(20);
SET @lastName='Forta';
SET @firstName='Ben';
SET @age=21;
PRINT @lastName + ', ' + @firstName;
PRINT @age;
```

Output

Forta, Ben 21

Using Variables in T-SQL Statements

Using Variables:

```
DECLARE @cust_id nchar(5);
SET @cust_id = 'ALFKI';
-- Lay thong tin cong ty, dia chi
SELECT CompanyName, Address
FROM customers
WHERE CustomerID = @cust_id
--Lay thong tin hoa don
SELECT OrderID, OrderDate
FROM ORDERS
WHERE CustomerID = @cust_id
ORDER BY OrderDate
```

Comment

- Single-line Comments: ---
 - -- This is a comment
 - -- Select * from Customers
- Multiline Comments: /*...*/

```
/* This is a comment.
All these lines will be ignored.
*/
```


Using Conditional Processing

■ IF statement

```
IF <Boolean Expression>
  <SQL statement> | BEGIN <code series> END
[ELSE
  <SQL statement> | BEGIN <code series> END]
```


Using Conditional Processing

Input

```
DECLARE @open BIT
IF DatePart(dw, GetDate()) = 1
 SET @open = 0
ELSE
 SET @open = 1
-- Output
SELECT @open AS OpenForBusiness
```

Output

```
OpenForBusiness
-----
1
```

1

Using Conditional Processing

Input

```
DECLARE @dow INT
DECLARE @open BIT
SET @dow = DatePart(dw, GetDate());
IF @dow = 1 OR @dow = 7
 SET @open = 0
ELSE
 SET @open = 1
SELECT @open AS OpenForBusiness
```

Output

```
OpenForBusiness
-----
1
```


Using Conditional Processing

Input

```
DECLARE @dow INT
DECLARE @open BIT, @process BIT
-- Get the day of week
SET @dow = DatePart(dw, GetDate());
-- Open for business today?
IF @dow = 1 OR @dow = 7
BEGIN
  SET @ open = 0
  SET @process = 0
END
ELSE
BEGIN
  SET @open = 1
  SET @process = 1
END
```

Using Looping

WHILE statement

```
WHILE <Boolean expression>
<sql statement> |

[BEGIN
<statement block>

[BREAK]
<sql statement> | <statement block>

[CONTINUE]

END]
```

Using Looping

Input

```
DECLARE @counter INT
SET @counter=1
WHILE @counter <= 10
BEGIN
 PRINT @counter
 SET @counter=@counter+1
END</pre>
```


Output

12345678910

GoTo, WaitFor Statement

■ GoTo label . . . label: If @@Error <> 0 Goto ERR_1 ERR_1: Print 'Error' WaitFor {Delay 'time' | Time 'time'} WaitFor Delay '00:01:00' Select * from dbo.Customers WaitFor Time '23:00' Backup Database Northwind To Northwind_bkp 18/31

Batch and Scripts

Batch?: is a set of SQL statements

```
SELECT CompanyName, Address
FROM customers WHERE CustomerID = N'ALFKI';
SELECT OrderID, OrderDate
FROM ORDERSWHERE CustomerID = N'ALFKI'
ORDER BY OrderDate
```

- Script: collection of Transact-SQL statements in the form of an external file.
- GO statements

```
SELECT CompanyName, Address
FROM customers WHERE CustomerID = N'ALFKI';
GO
SELECT OrderID, OrderDate
FROM ORDERS WHERE CustomerID = N'ALFKI'
ORDER BY OrderDate
```

SQLCMD

 SQLCMD: run scripts from a command prompt in a Windows command box

```
SQLCMD
[ { { -U < login id > [ -P < password > ] } | -E }]
[-S < server name > [ \< instance name > ] ] [ -H < workstation
 name > ] [ -d < db name > ]
[ -q "< query >" ] [ -Q "< query >" ]
[ -i < input file > ] [ -o < output file > ]
```

Example

```
C:\>SQLCMD -Usa -Pmypass -Q "SELECT * FROM Northwind.dbo.Shippers"-- run script in text fileC:\> SQLCMD -Usa -Pmypass -i testsql.sql
```

Temporary Tables

- TempDB
- Local Temporary Tables
 - Prefixed with a number symbol (#).
 - A temporary table is owned by the creating session and visible only to it
 - Allows different sessions to create a temporary table with the same name

```
CREATE TABLE #T1(col1 INT);
```

- Global Temporary Tables
 - Prefixed with a two number symbol (##).
 - They are accessible by all sessions
 - Any session can even drop the table

```
CREATE TABLE ##T1(col1 INT);
```

Table Variables

■ Table Variables

- Scope: in scope of a table variable is defined.
- Cannot create explicit indexes on table variables, only PRIMARY KEY and UNIQUE constraints
- Cannot alter the definition of a table variable
- Cannot issue SELECT INTO
- Cannot qualify a column name with a table variable name

```
DECLARE @T1 TABLE(col1 INT);
INSERT @T1 VALUES(1);
SELECT * FROM @T1;
```

Dynamic SQL

- Dynamic SQL
 - EXEC (EXECUTE)
 - sp_executesql
- Working with dynamic SQL
 - It runs under a separate scope than the code that calls it.
 - It runs under the same security context as the current user.
 Permissions to execute code if the code is within a stored procedure
 - It runs under the same connection and transaction context as the calling object
 - Can't do the concatenation of function in EXEC call.
 - EXEC can not be used inside a User Defined Function.

Dynamic SQL

EXEC (EXECUTE)

```
EXEC cedure name and arguments>
Or EXEC ({<string variable>|'literal command string>'})
```

Example

```
EXEC ('select * from dbo.customers')

DECLARE @InVar varchar(200)

SET @InVar = 'DECLARE @OutVar varchar(50)

SELECT @OutVar = FirstName FROM Employees

WHERE EmployeeID = 1

SELECT ''The Value Is '' + @OutVar'

-- Now run it

EXEC (@Invar)
```

Dynamic SQL

sp_executesql

EXEC sp_executesql
 @stmt = <statement>, -- similar to proc's body
 @params = <params>, -- similar to proc's params declaration
 <params assignment> -- like in a procedure call

Example

```
DECLARE @i AS INT;
SET @i = 10248;
DECLARE @sql AS NVARCHAR(46);
SET @sql = 'SELECT * FROM dbo.Orders WHERE OrderID = @oid;';
EXEC sp_executesql
 @stmt = @sql,
 @params = N'@oid AS INT',
 @oid = @i;
```


Exception Handling

- Prior to SQL Server 2005
 - @@Error: return an integer (0- success and <> 0: error code) of the last T-SQL statement executed.

```
DECLARE @Error int
INSERT INTO [Order Details]
(OrderID, ProductID, UnitPrice, Quantity, Discount)
VALUES
(999999,11,10.00,10, 0)
SELECT @Error = @@ERROR
IF @Error!=0
 PRINT 'The Value of @Error is ' + CONVERT(varchar, @Error)
ELSE
 PRINT 'Successed'
```


Exception Handling

- In SQL Server 2005
 - TRY/CATCH

```
BEGIN TRY
....
END TRY
BEGIN CATCH
...
```

END CATCH

Exception Handling

TRY/CATCH

New Exception-Handling Functions

Function	Purpose
Error_Message()	Returns the error message that would normally be returned to the caller application
Error_Number()	Returns the identifier of the error
Error_Severity()	Returns the severity
Error_State()	Returns the state
Error_Procedure()	Returns the name of the procedure (or other programmatic database object) in which the error has occurred
Error_Line()	Returns the line number of the procedure in which the error has occurred
	29/31

Manually Raising Errors

Raiserror

```
Raiserror (<message ID | message string>, <severity>, <state> [, <argument>[,<...n>]] )[WITH option[,...n]]
Raiserror ('An error occurred!', 0, 1)
```

sp_addmessage

```
Exec sp_addmessage 50001,16,'New Error'
```

sp_dropmessage

```
Exec sp_dropmessage 50001
```


- Books online
- Inside Microsoft® SQL ServerTM 2005 T-SQL Programming, Microsoft Press, 2006
- Sams Teach Yourself Microsoft SQL Server 2005
 Express in 24 Hours, Alison Balter, Sams Publisher, 2006