MySQL for Developers

SQL-4501 Release 2.2

D61830GC10 Edition 1.0

Day 3

- Stored Procedures / Functions
- Triggers
- Events

Stored Routines

What is a Stored Routine?

- Set of SQL statements that can be stored in server
- Types
 - Stored procedures
 - A procedure is invoked using a call statement, and can only pass back values using output variables
 - Stored functions
 - A function can be called from inside a statement and can return a scalar value

Creating Procedures

```
drop procedure if exists display emp info;
delimiter $
CREATE PROCEDURE display emp info(p id integer)
BEGIN
  Select ename, salary
  from emp
 where id = p id;
END$
delimiter ;
```


Invoking Procedure

```
Call display_emp_info(1);
```


Creating Function

```
drop function if exists tax;
delimiter $
CREATE FUNCTION tax(p id integer)
RETURNS int(11)
BEGIN
  RETURN p id * 0.1;
END$
delimiter;
```


Invoking Function

```
Select Tax (1000);
Select Tax(Salary) from emp;
```


Creating Function

```
drop function if exists thank you;
delimiter $
CREATE FUNCTION thank you(p name char(50))
RETURNS char (100)
BEGIN
RETURN CONCAT ('Thank You, ',p name,'!');
END$
delimiter ;
```


Invoking Function

Select thank_you(name) from emp;

Compound statements

```
drop procedure if exists multitask;
delimiter $
CREATE procedure multitask()
BEGIN
  select * from emp;
  select * from dept;
  call display emp info(1);
  select tax(salary) from emp;
  Select thank you (name) from emp;
END$
delimiter :
```


Declaring Variables

```
DELIMITER //
CREATE FUNCTION add tax (total charge FLOAT(9,2))
RETURNS FLOAT (10,2)
BEGIN
  DECLARE tax rate FLOAT (3,2) DEFAULT 0.07;
 RETURN total charge + total charge * tax rate;
END//
DELIMITER :
```

Stored Routines Assign Variables

Assign Variables (SELECT ... INTO / SET)

```
CREATE procedure display dept name(p id integer)
BEGIN
 Declare v_dno integer;
 Declare v name varchar(50);
 SET v name = (select ename
 from emp
 where id = p id);
select deptno
 into v dno
 from emp
 where id = p id;
/* print*/
 select thank_you(v_name);
select dname from dept where deptno = v_dno;
ENDS
delimiter;
```


Examine Stored Routines

- SHOW CREATE PROCEDURE / FUNCTION
 - MySQL specific
 - Returns exact code string
- SHOW PROCEDURE / FUNCTION STATUS
 - MySQL specific
 - Returns characteristics of routines
- INFORMATION_SCHEMA.ROUTINES
 - Standard SQL
 - Returns a combination of the **SHOW** commands

Delete Stored Routines

DROP PROCEDURE

```
DROP PROCEDURE [IF EXISTS] procedure name;
```

- Example

```
DROP PROCEDURE proc 1;
```

DROP FUNCTION

```
DROP FUNCTION [IF EXISTS] function name;
```

- Example

DROP FUNCTION IF EXISTS func 1;

Flow Control Statements

- Statements and constructs that control order of operation execution
- Common flow controls
 - Choices
 - IF and CASE
 - Loops
 - REPEAT, WHILE and LOOP

IF

 The most basic of all choice flow controls or conditional constructs

```
IF (test condition) THEN
ELSEIF (test condition) THEN
ELSE
END IF
```


CASE

- CASE provides a means of developing complex conditional constructs
- CASE works on the principle of comparing a given value with specified constants and acting upon the first constant that is matched

END CASE

Stored Routines

END CASE

REPEAT

- The REPEAT statement repeats the statements between the REPEAT and UNTIL keywords until the condition after the UNTIL keyword becomes TRUE
- A REPEAT loop always iterates at least once
- Optional Labels

my_label: REPEAT

- Begin
- End

UNTIL test_condition
END REPEAT my label;

WHILE

- WHILE repeats the statements between the DO and END WHILE keywords as long as the condition appearing after the WHILE keyword remains TRUE
- A WHILE loop may never iterate (if the condition is initially FALSE)

```
my_label: WHILE test_condition
DO
END WHILE my label;
```


LOOP

- The statements between the LOOP and END LOOP keywords are repeated.
- The loop must be explicitly exited, and usually this is accomplished with a **LEAVE** statement.
- A valid label must appear after the LEAVE keyword.

```
my_label: LOOP

LEAVE my_label;
END LOOP my label;
```


Triggers

What Are Triggers?

- Named database objects
- Activated when table data is modified
- Bring a level of power and security to table data
- Trigger scenario using the world database
 - What would you do after changing the Country table code column?
 - Since the code is stored in all three world database tables, it is best to change all 3 at once
 - A trigger can accomplish this task
- Trigger features

Creating Triggers

Syntax

```
CREATE TRIGGER trigger_name
  { BEFORE | AFTER }
  { INSERT | UPDATE | DELETE }
  ON table_name
  FOR EACH ROW
  triggered_statement
```

Triggers What are Triggers?


```
create table deleted_emp like emp;
```

```
CREATE TRIGGER emp_deletion_log

AFTER DELETE ON emp

FOR EACH ROW

INSERT INTO Deleted_emp (ID, eName)

VALUES (OLD.ID, OLD.eName);
```

To test the trigger

```
delete from emp where id = 6;
select * from deleted emp;
```


Delete Triggers

DROP TRIGGER

```
DROP TRIGGER trigger_name;
DROP TRIGGER schema name.trigger name;
```

If you drop a table, the triggers are automatically dropped also.

Events


```
CREATE EVENT delete_changes
ON SCHEDULE EVERY 48 HOUR
DO
 DELETE FROM changes;
```

GUI Tools

OSD 45