COMP3311 (Database Systems) Week 5

PLpgSQL

Procedural Language Extensions for PostgreSQL

Limitations of Basic SQL

- What we have seen of SQL so far:
 - data definition language (create table(...))
 - constraints (domain, key, referential integrity)
 - query language (select...from...where...)
 - views (give names to SQL queries)
- This is not sufficient to write complete applications.
- More extensibility and programmability are needed.

Extending SQL

- Ways in which standard SQL might be extended:
 - new data types (incl. constraints, I/O, indexes, ...)
 - object-orientation
 - more powerful constraint checking
 - packaging/parameterizing queries
 - more functions/aggregates for use in queries
 - event-based triggered actions
 - massive data, spread over a network
- All are required to assist in application development.

SQL Data Types

- SQL data definition language provides:
 - atomic types: integer, float, character, boolean
 - ability to define tuple types (create table)
- SQL also provides mechanisms to define new types:
 - basic types: CREATE DOMAIN
 - tuple types: CREATE TYPE

SQL Data Types(cont.)

Defining an atomic type (as specialisation of existing type):

```
CREATE DOMAIN DomainName [ AS ] DataType
[ DEFAULT expression ]
[ CONSTRAINT ConstrName constraint ]
```

Example

```
create domain UnswCourseCode as text check ( value ~ '[A - Z ]{4}[0 -9]{4} ' );
```

which can then be used like other SQL atomic types, e.g.

```
create table Course (

id integer ,

code UnswCourseCode ,

...
);
```

SQL Data Types(cont.)

Defining a tuple type:

syllabus text,

lecturer text

);

```
CREATE TYPE TypeName AS

( AttrName1 DataType1 , AttrName2 DataType2 , ...)

Example

create type ComplexNumber as ( r float , i float );

create type CourseInfo as (

course UnswCourseCode ,
```

If attributes need constraints, can be supplied by using a DOMAIN.

3/26/2018 6

SQL Data Types(cont.)

- Other ways that tuple types are defined in SQL:
 - CREATE TABLE T (effectively creates tuple type T)
 - CREATE VIEW V (effectively creates tuple type V)
- CREATE TYPE is different from CREATE TABLE:
 - does not create a new (empty) table
 - does not provide for key constraints
 - does not have explicit specification of domain constraints
- Used for specifying return types of functions that return tuples or sets.

SQL as a Programming Language

- SQL is a powerful language for manipulating relational data. But it is not a powerful programming language.
- At some point in developing complete database applications
 - we need to implement user interactions
 - we need to control sequences of database operations
 - we need to process query results in complex ways
- and SQL cannot do any of these.
- SQL cannot even do something as simple as factorial

What's wrong with SQL?

- Consider the problem of withdrawal from a bank account:
- If a bank customer attempts to withdraw more funds than they have in their account, then indicate 'Insufficient Funds', otherwise update the account.
- An attempt to implement this in SQL

What's wrong with SQL?(cont.)

Solution:

```
select 'Insufficient Funds '
from Accounts
where acctNo = AcctNum and balance < Amount;

update Accounts
set balance = balance - Amount
where acctNo = AcctNum and balance >= Amount;

select 'New balance : ' || balance
from Accounts
where acctNo = AcctNum;
```

What's wrong with SQL?(cont.)

- Two possible evaluation scenarios:
 - displays 'Insufficient Funds', UPDATE has no effect,
 displays unchanged balance
 - UPDATE occurs as required, displays changed balance

What's wrong with SQL?(cont.)

- Some problems:
 - SQL doesn't allow parameterisation (e.g. AcctNum)
 - always attempts UPDATE, even when it knows it's invalid
 - always displays balance, even when not changed
- To accurately express the "business logic", we need facilities like conditional execution and parameter passing.

Database Programming(cont.)

- Database programming requires a combination of
 - manipulation of data in DB (via SQL)
 - conventional programming (via procedural code)
- This combination is realised in a number of ways:
 - passing SQL commands via a "call-level" interface
 (PL is decoupled from DBMS; most flexible; e.g. Java/JDBC, PHP)
 - embedding SQL into augmented programming languages
 (requires PL pre-processor; typically DBMS-specific; e.g. SQL/C)
 - special-purpose programming languages in the DBMS
 (integrated with DBMS; enables extensibility; e.g. PL/SQL, PLpgSQL)

Database Programming(cont.)

- Recap the example:
- withdraw amount dollars from account acctNum
- using a function with parameters amount and acctNum
- returning two possible text results :
 - Insufficient funds' if try to withdraw too much
 - 'New balance newAmount' if withdrawal ok
- an obvious side-effect is to change the stored balance
- Requires a combination of
 - SQL code to access the database
 - procedural code to control the process

Database Programming(cont.)

```
Stored-procedure approach (PLpgSQL):
create function
 withdraw(acctNum text, amount integer) returns text as $$
declare bal integer;
begin
 select balance into bal
 from Accounts
 where acctNo = acctNum;
 if (bal < amount) then
 return 'Insufficient Funds';
 else
 update Accounts
 set balance = balance - amount
 where acctNo = acctNum;
 select balance into bal
 from Accounts where acctNo = acctNum:
 return 'New Balance: ' | | bal;
 end if;
end;
$$ language plpgsql;
```

3/26/2018

15

Stored Procedures

Stored procedures

- procedures/functions that are stored in DB along with data
- written in a language combining SQL and procedural ideas
- provide a way to extend operations available in database
- executed within the DBMS (close coupling with query engine)
- Benefits of using stored procedures:
 - minimal data transfer cost SQL ↔ procedural code
 - user-defined functions can be nicely integrated with SQL
 - procedures are managed like other DBMS data (ACID)
 - procedures and the data they manipulate are held together

SQL Functions

- PostgreSQL Manual: 35.4. Query Language (SQL)
 Functions (see 36.4 if using version 9.6.4)
- PostgreSQL allows functions to be defined in SQL

```
CREATE OR REPLACE FUNCTION

funcName(arg1type, arg2type, ....)

RETURNS rettype

AS $$

SQL statements

$$ LANGUAGE sql;
```

SQL Functions(cont.)

Within the function, arguments are accessed as \$1, \$2,

- Return value: result of the last SQL statement.
- rettype can be any PostgreSQL data type (incl tuples,tables).
- Function returning a table: returns setof TupleType

SQL Functions(cont.)

Examples:

```
-- max price of specified beer
create or replace function
 maxPrice(text) returns float
as $$
 select max(price) from Sells where beer = $1;
$$ language sql;
```

SQL Functions_(cont.)

```
-- usage examples
```

```
select maxPrice('New');
maxprice
2.8
select bar, price from sells
where beer='New' and price=maxPrice('New');
bar
 price
Marble Bar
 2.8
```

SQL Functions(cont.)

Examples:

```
-- set of Bars from specified suburb
create or replace function
  hotelsIn(text) returns setof Bars
as $$
  select * from Bars where addr = $1;
$$ language sql;
```

SQL Functions(cont.)

-- usage examples

select * from hotelsIn('The Rocks');

name	addr 	license
Lord Nelson	The Rocks	123888

PLpgSQL

- PostgreSQL Manual: Chapter 40: PLpgSQL (or Chapter 41 if using version 9.6.4)
- PLpgSQL = Procedural Language extensions to PostgreSQL
- A PostgreSQL-specific language integrating features of:
 - procedural programming and SQL programming
- Functions are stored in the database with the data.
- Provides a means for extending DBMS functionality, e.g.
 - implementing constraint checking (triggered functions)
 - complex query evaluation (e.g. recursive)
 - complex computation of column values
 - detailed control of displayed results

PLpgSQL_(cont)

- The PLpgSQL interpreter
 - executes procedural code and manages variables
 - calls PostgreSQL engine to evaluate SQL statements

Defining PLpgSQL Functions

PLpgSQL functions are created (and inserted into db) via:

```
CREATE OR REPLACE
funcName(param1, param2, ....)
RETURNS rettype
AS $$
DECLARE
variable declarations
BEGIN
code for function
END;
$$ LANGUAGE plpgsql;
```

Note: the entire function body is a single SQL string.

Defining PLpgSQL Functions(cont.)

```
Recap Stored-procedure approach (PLpgSQL):
create function
 withdraw(acctNum text, amount integer) returns text as $$
declare bal integer;
begin
 select balance into bal
 from Accounts
 where acctNo = acctNum;
 if (bal < amount) then
 return 'Insufficient Funds';
 else
 update Accounts
 set balance = balance - amount
 where acctNo = acctNum;
 select balance into bal
 from Accounts where acctNo = acctNum:
 return 'New Balance: ' | | bal;
 end if:
end;
$$ language plpgsql;
```

PLpgSQL Function Parameters

- All parameters are passed by value in PLpgSQL.
- Within a function, parameters can be referred to:
 - using positional notation (\$1, \$2, ...)
 - via aliases, supplied either
 - as part of the function header (e.g. f(a int, b int))
 - as part of the declarations (e.g. a alias for \$1; b alias for \$2)

Example: old-style function

```
CREATE OR REPLACE FUNCTION
 cat(text, text) RETURNS text
AS '
DFCLARE
 x alias for $1; -- alias for parameter
 y alias for $2; -- alias for parameter
 result text; -- local variable
BEGIN
 result := x||'''''||y;
 return result;
END;
'LANGUAGE 'plpgsql';
```

Beware: never give aliases the same names as attributes.

Example: new-style function

```
CREATE OR REPLACE FUNCTION

add(x text, y text) RETURNS text

AS $$

DECLARE

result text; -- local variable

BEGIN

result := x||'''||y;

return result;

END;

$$ LANGUAGE 'plpgsql';
```

Beware: never give aliases the same names as attributes.

```
CREATE OR REPLACE FUNCTION

add ( x anyelement , y anyelement ) RETURNS anyelement

AS $$

BEGIN

return x + y;

END;

$$ LANGUAGE plpgsql;
```

 Restrictions: requires x and y to have values of the same "addable" type

- PLpgSQL allows overloading (i.e. same name, different arg types)
- Example

```
CREATE FUNCTION add ( int , int ) RETURNS int AS $$ BEGIN return $1 + $2 ; END ; $$ LANGUAGE plpgsql ;

CREATE FUNCTION add ( int , int ) RETURNS int AS $$ BEGIN return $1 + $2 + $3 ; END ; $$ LANGUAGE plpgsql ;

CREATE FUNCTION add ( char (1) , int ) RETURNS int AS $$ BEGIN return ascii ( $1 )+ $2 ; END ; $$ LANGUAGE plpgsql ;
```

But must differ in arg types, so cannot also define:

```
CREATE FUNCTION add (char (1), int) RETURNS char AS
$$ BEGIN return chr (ascii ($1)+$2); END; $$ LANGUAGE plpgsql;
```

i.e. cannot have two functions that look like add(char(1), int).

Function Return Types

- A PostgreSQL function can return a value which is
 - void (i.e. no return value)
 - an atomic data type (e.g. integer, text, ...)
 - a tuple (e.g. table record type or tuple type)
 - a set of atomic values (like a table column)
 - a set of tuples (i.e. a table)
- A function returning a set of tuples is similar to a view.

Function Return Types(cont)

Examples of different function return types:

```
create type Employee as
 (id integer, name text, salary float, ...);
create function factorial(integer)
 returns integer ...
create function EmployeeOfMonth(date)
 returns Employee ...
create function allSalaries()
 returns setof float ...
create function OlderEmployees()
 returns setof Employee ...
```

Function Return Types (cont)

Different kinds of functions are invoked in different ways:

```
select factorial(5);
 -- returns one integer
select EmployeeOfMonth('2008-04-01');
 -- returns (x,y,z,...)
select * from EmployeeOfMonth('2008-04-01');
 -- one-row table
select * from allSalaries();
 -- single-column table
select * from OlderEmployees();
 -- subset of Employees
```

Using PLpgSQL Functions

- PLpgSQL functions can be invoked in several ways:
 - as part of a SELECT statement

```
select myFunction ( arg1 , arg2 );
select * from myTableFunction ( arg1 , arg2 );
```

as part of the execution of another PLpgSQL function

```
PERFORM myVoidFunction ( arg1 , arg2 );
result := myOtherFunction ( arg1 );
```

automatically, via an insert/delete/update trigger

```
create trigger T before update on R for each row execute procedure myCheck ();
```

Special Data Types

 by deriving a type from an existing database table, e.g.

account Accounts % ROWTYPE;

 Record components referenced via attribute name account.branchName%TYPE

Special Data Types(cont.)

- Variables can also be defined in terms of:
 - the type of an existing variable or table column
 - the type of an existing table row (implict RECORD type)
- Example

```
quantity INTEGER;
start_qty quantity % TYPE;
employee Employees % ROWTYPE;
name Employees.name % TYPE;
```

Control Structures

- Assigmentvariable := expression;
- Example:

```
tax := subtotal * 0.06;
my_record.user_id := 20;
```

- Conditionals
 - IF ... THEN
 - IF ... THEN ... ELSE
 - IF ... THEN ... ELSIF ... THEN ... ELSE
- Example

```
IF v_user_id > 0 THEN
UPDATE users SET email = v_email WHERE user_id = v_user_id; END IF;
```

Control Structures (cont.)

Iteration **LOOP** Satement END LOOP; Example **LOOP** IF count > 0 THEN -- some computations END IF; END LOOP;

Control Structures (cont.)

Iteration

```
FOR int_var IN low .. high LOOP
Satement
END LOOP;
```

Example

```
FOR i IN 1..10 LOOP

-- i will take on the values 1,2,3,4,5,6,7,8,9,10 within the loop

END LOOP;
```

SELECT ... INTO

Can capture query results via:

```
SELECT Exp1, Exp2, ..., Expn
INTO Var1, Var2, ..., Varn
FROM TableList
WHERE Condition ...
```

- The semantics:
- execute the query as usual
- return "projection list" (Exp1, Exp2, ...) as usual
- assign each Expi to corresponding Vari

SELECT ... INTO (cont.)

Assigning a simple value via SELECT ... INTO:

```
-- cost is local var , price is attr

SELECT price INTO cost

FROM StockList

WHERE item = ' Cricket Bat ';

cost := cost * (1 + tax_rate );

total := total + cost ;
```

Exceptions

```
Syntax
 BEGIN
 Statements ...
 EXCEPTION
 WHEN Exceptions 1 THEN
 StatementsForHandler1
 WHEN Exceptions 2 THEN
 StatementsForHandler2
 END;
Each Exceptionsi is an OR list of exception names, e.g.,
 division_by_zero OR floating_point_exception OR ...
```

Exceptions (cont.)

Example -- table T contains one tuple ('Tom', 'Jones') **DECLARE** x INTEGER := 3; **BEGIN** UPDATE T SET firstname = 'Joe 'WHERE lastname = 'Jones'; -- table T now contains ('Joe', 'Jones') x := x + 1; y := x / y; ---- y := # of Tom Jones in Staff Table **FXCFPTION** WHEN division by zero THEN -- update on T is rolled back to ('Tom', 'Jones') RAISE NOTICE 'Caught division by zero'; RETURN x; -- value returned is 4

END;

Exceptions (cont.)

- The RAISE operator generates server log entries, e.g.
 - RAISE DEBUG 'Simple message ';
 - RAISE NOTICE ' User = % ' , user_id ;
 - RAISE EXCEPTION ' Fatal : value was % ' , value ;
- There are several levels of severity:
 - DEBUG, LOG, INFO, NOTICE, WARNING, and EXCEPTION
 - not all severities generate a message to the client

Cursors

- A cursor is a variable that can be used to access the result of a particular SQL query
- Cursors move sequentially from row to row (cf., file pointers in C).

Employees

	Id	Name	Salary
cursor>	961234	John Smith	35000.00
	954321	Kevin Smith	48000.00
	912222	David Smith	31000.00

- Simplest way to use cursors: implicitly via FOR ... IN
- Requires: RECORD variable or Table%ROWTYPE variable
- Example:

```
CREATE FUNCTION totsal () RETURNS REAL AS $$

DECLARE

emp RECORD;

total REAL := 0;

BEGIN

FOR emp IN SELECT * FROM Employees

LOOP

total := total + emp . salary;

END LOOP;

RETURN total;

END; $$ LANGUAGE plpgsql;
```

• This style accounts for 95% of cursor usage.

Of course, the previous example would be better done as:

```
CREATE FUNCTION totsal () RETURNS REAL AS $$

DECLARE

total REAL;

BEGIN

SELECT sum ( salary ) INTO total FROM Employees;
return total;

END; $$ LANGUAGE plpgsql;
```

 The iteration/summation can be done much more efficiently as an aggregation.

Basic operations on cursors: OPEN, FETCH, CLOSE

```
-- assume ... e CURSOR FOR SELECT * FROM Employees;
OPEN e;
LOOP
 FETCH e INTO emp;
 EXIT WHEN NOT FOUND;
 total := total + emp.salary;
END LOOP;
CLOSE e;
```

The FETCH operation can also extract components of a row:

FETCH e INTO my_id , my_name , my_salary ;

 There must be one variable, of the correct type, for each column in the result.

Triggers

- Triggers are
 - procedures stored in the database
 - activated in response to database events (e.g., updates)
- Examples of uses for triggers:
 - maintaining summary data
 - checking schema-level constraints (assertions) on update
 - performing multi-table updates (to maintain assertions)

Triggers_(cont.)

- Triggers provide event-condition-action (ECA) programming:
 - an event activates the trigger
 - on activation, the trigger checks a condition
 - if the condition holds, a procedure is executed (the action)

Triggers_(cont.)

 Consider two triggers and an INSERT statement create trigger X before insert on T Code1; create trigger Y after insert on T Code2; insert into T values (a,b,c,...);

 Consider two triggers and an UPDATE statement create trigger X before update on T Code1; create trigger Y after update on T Code2; update T set b=j,c=k where a=m;

Triggers in PostgreSQL

- PostgreSQL triggers provide a mechanism for INSERT, DELETE or UPDATE events to automatically activate PLpgSQL functions
- Syntax for PostgreSQL trigger definition:

```
CREATE TRIGGER TriggerName
{AFTER|BEFORE} Event1 [OR Event2 ...]
ON TableName
[WHEN ( Condition ) ]
FOR EACH {ROW|STATEMENT}
EXECUTE PROCEDURE FunctionName(args...);
```

Triggers in PostgreSQL(cont.)

- PLpgSQL Functions for Triggers
 CREATE OR REPLACE FUNCTION name () RETURNS TRIGGER ...
- There is no restriction on what code can go in the function.
- However
 - RETURN OLD or RETURN new (depending on which version of the tuple is to be used)
 - Raise an EXCEPTION. In that case, no change occurs

Trigger Example

Consider a database of people in the USA: create table Person (
 id integer primary key,
 ssn varchar(11) unique,
 ... e.g. family, given, street, town ...
 state char(2), ...
);
create table States (
 id integer primary key,
 code char(2) unique,
 ... e.g. name, area, population, flag ...

• Constraint: Person.state ∈ (select code from States), or exists (select id from States where code=Person.state)

• **Example:** ensure that only valid state codes are used:

```
create trigger checkState before insert or update on Person for each row execute procedure
checkState();
create function checkState() returns trigger as $$
begin
 -- normalise the user-supplied value
 new.state = upper(trim(new.state));
 if (new.state !^{\sim} '^[A-Z][A-Z] ) then
 raise exception 'Code must be two alpha chars';
 end if;
 -- implement referential integrity check
 select * from States where code=new.state;
 if (not found) then
 raise exception 'Invalid code %',new.state;
 end if;
 return new;
end;
$$ language plpgsql;
```

- Example: department salary totals
- Scenario:

```
Employee(id, name, address, dept, salary, ...)
Department(id, name, manager, totSal, ...)
```

An assertion that we wish to maintain:

- Events that might affect the validity of the database
 - a new employee starts work in some department
 - an employee gets a rise in salary
 - an employee changes from one department to another
 - an employee leaves the company
- A single assertion could check validity after each change.
- With triggers, we have to program each case separately.
- Each program implements updates to ensure assertion holds.

- Implement the Employee update triggers from above in PostgreSQL:
- Case 1: new employees arrive

```
create trigger TotalSalary1
after insert on Employees
for each row execute procedure totalSalary1();
create function totalSalary1() returns trigger
as $$
begin
 if (new.dept is not null) then
 update Department
 set totSal = totSal + new.salary
 where Department.id = new.dept;
 end if;
 return new;
end; $$ language plpgsql;
```

Case 2: employees change departments/salaries

```
create trigger TotalSalary2
after update on Employee
for each row execute procedure totalSalary2();
create function totalSalary2() returns trigger
as $$
begin
 update Department
 set totSal = totSal + new.salary
 where Department.id = new.dept;
 update Department set totSal = totSal - old.salary
 where Department.id = old.dept;
 return new;
end; $$ language plpgsql;
```

```
Case 3: employees leave
 create trigger TotalSalary3
 after delete on Employee
 for each row execute procedure totalSalary3();
 create function totalSalary3() returns trigger
 as $$
 begin
 if (old.dept is not null) then
 update Department
 set totSal = totSal - old.salary where Department.id = old.dept;
 end if;
 return old;
 end; $$ language plpgsql;
```