Database Management Systems - I, CS 157A

SQL Persistent Stored Modules (PSM) – Stored Procedure

Agenda

- Parameters
- Procedures / Functions
- IF
- Loops
- Cursors
- PL/SQL (Oracle)

SQL in Real Programs

- We have seen only how SQL is used at the generic query interface -- an environment where we sit at a terminal and ask queries of a database.
- Reality is almost always different: conventional programs interacting with SQL.

Options

- Code in a specialized language is stored in the database itself (e.g., PSM, PL/SQL).
- 2. SQL statements are embedded in a host language (e.g., C, Java, etc.).
- Connection tools are used to allow a conventional language to access a database (e.g., CLI, JDBC, PHP/DB).

Stored Procedures

- PSM, or "persistent stored modules," allows us to store procedures as database schema elements.
- PSM = a mixture of conventional statements (if, while, etc.) and SQL.
- Lets us do things we cannot do in SQL alone.

Basic PSM Form

Function alternative:

```
CREATE FUNCTION <name> (<parameter list> )
 RETURNS <type>;
 <body>;
```


Parameters in PSM

- Unlike the usual name-type pairs in languages like C, PSM uses mode-nametype triples, where the mode can be:
 - IN = procedure uses value, does not change value.
 - OUT = procedure changes, does not use.
 - \square **INOUT** = both.

Example: Stored Procedure

- Let's write a procedure that takes two arguments b and p, and adds a tuple to Sells(bar, beer, price) that has bar = 'Joe's Bar', beer = b, and price = p.
 - Used by Joe to add to his menu more easily.

CREATE PROCEDURE JoeMenu (

```
IN b CHAR(20), Parameters are both read-only, not changed
```

```
The procedure body --- a single insertion
```


Invoking Procedures

- Use SQL/PSM statement CALL, with the name of the desired procedure and arguments.
- Example:

```
CALL JoeMenu ('Moosedrool', 5.00);
```

Functions used in SQL expressions wherever a value of their return type is appropriate.

Kinds of PSM statements – (1)

- RETURN <expression> sets the return value of a function:
 - Unlike C, etc., RETURN does not terminate function execution.
- DECLARE <name> <type> used to declare local variables.
- BEGIN . . . END for groups of statements:
 - Separate statements by semicolons.

Kinds of PSM Statements – (2)

- Assignment statements: SET <variable> = <expression>;
 - □ Example: SET b = 'Bud';
- Statement labels: give a statement a label by prefixing a name and a colon.

IF Statements

Simplest form:

- Add ELSE <statement(s)> if desired, as IF . . . THEN . . . ELSE . . . END IF;
- Add additional cases by ELSEIF <statement(s)>:
 IF ... THEN ... ELSEIF ... THEN ... ELSEIF ...
 THEN ... ELSE ... END IF;

Example: IF

- Let's rate bars by how many customers they have, based on Frequents(drinker,bar).
 - <100 customers: 'unpopular'.</p>
 - □ 100-199 customers: 'average'.
 - □ >= 200 customers: 'popular'.
- Function Rate(b) rates bar b.

Example: IF (continued)

Frequents(drinker, bar)

```
CREATE FUNCTION Rate (IN b CHAR(20))
 RETURNS CHAR(10)
 Number of
 customers of
  DECLARE cust INTEGER;
 bar b
  BEGIN
 SET cust = (SELECT COUNT(*) FROM Frequents
 WHERE bar = b);
 IF cust < 100 THEN RETURN 'unpopular'
 ELSEIF cust < 200 THEN RETURN 'average'
 ELSE RETURN 'popular'
 END IF:
 Nested
 IF statement
 Return occurs here, not at
```

one of the RETURN statements

■ Basic form:

<loop name>:

LOOP

<statements>

END LOOP;

Exit from a loop by:

LEAVE <loop name>

Example: Exiting a Loop

```
Ioop1: LOOP

LEAVE Ioop1;— If this statement is executed ...

END LOOP;

Control winds up here
```


Other Loop Forms

WHILE <condition>
DO <statements>
END WHILE;

REPEAT <statements> UNTIL <condition> END REPEAT;

Queries

- General SELECT-FROM-WHERE queries are not permitted in PSM.
- There are three ways to get the effect of a query:
 - 1. Queries producing one value can be the expression in an assignment.
 - 2. Single-row SELECT . . . INTO.
 - 3. Cursors (queries producing multiple rows).

Example: Assignment/Query

Using local variable p and Sells(bar, beer, price), we can get the price Joe charges for Bud by:

```
SET p = (SELECT price FROM Sells
 WHERE bar = 'Joe''s Bar' AND
 beer = 'Bud');
```


SELECT . . . INTO

- Another way to get the value of a query that returns one tuple is by placing INTO <variable> after the SELECT clause.
- Example:

```
SELECT price INTO p
FROM Sells
WHERE bar = 'Joe''s Bar' AND
beer = 'Bud';
```


Cursors

- A cursor is essentially a tuple-variable that ranges over all tuples in the result of some query.
- Declare a cursor c by:
 DECLARE c CURSOR FOR <query>;

Opening and Closing Cursors

■ To use cursor *c*, we must issue the command:

OPEN c;

- The query of c is evaluated, and c is set to point to the first tuple of the result.
- When finished with c, issue command:

Fetching Tuples From a Cursor

To get the next tuple from cursor c, issue command:

FETCH FROM c **INTO**
$$\times 1$$
, $\times 2$,..., $\times n$;

- The x 's are a list of variables, one for each component of the tuples referred to by c.
- c is moved automatically to the next tuple.

Breaking Cursor Loops – (1)

- The usual way to use a cursor is to create a loop with a FETCH statement, and do something with each tuple fetched.
- A tricky point is how we get out of the loop when the cursor has no more tuples to deliver.

Breaking Cursor Loops – (2)

- Each SQL operation returns a status, which is a 5-digit character string.
 - □ For example, 00000 = "Everything OK," and 02000 = "Failed to find a tuple."
- In PSM, we can get the value of the status in a variable called SQLSTATE.

100

Breaking Cursor Loops – (3)

- We may declare a condition, which is a boolean variable that is true if and only if SQLSTATE has a particular value.
- Example: We can declare condition NotFound to represent 02000 by:

```
DECLARE NotFound CONDITION

FOR SQLSTATE '02000';
```


Breaking Cursor Loops – (4)

■ The structure of a cursor loop is thus:

```
cursorLoop: LOOP
 . . .
 FETCH c INTO ... ;
 IF NotFound THEN LEAVE cursorLoop;
 END IF;
END LOOP;
```


Example: Cursor

- Let's write a procedure that examines Sells(bar, beer, price), and raises by \$1 the price of all beers at Joe's Bar that are under \$3.
 - Yes, we could write this as a simple UPDATE, but the details are instructive anyway.

100

The Needed Declarations

```
CREATE PROCEDURE JoeGouge()
 Used to hold
 beer-price pairs
 DECLARE theBeer CHAR(20);
 when fetching
  DECLARE the Price REAL;
 through cursor c
  DECLARE NotFound CONDITION FOR
 SQLSTATE '02000';
 Returns Joe's menu
  DECLARE c CURSOR FOR
 (SELECT beer, price
 FROM Sells
 WHERE bar = 'Joe''s Bar');
```

The Procedure Body

```
BEGIN
 Check if the recent
  OPEN c;
 FETCH failed to
  menuLoop: LOOP
 get a tuple
 FETCH c INTO theBeer, thePrice;
 IF NotFound THEN LEAVE menuLoop END IF;
 IF the Price < 3.00 THEN
 UPDATE Sells SET price = thePrice + 1.00
 WHERE bar = 'Joe''s Bar' AND beer = theBeer;
 END IF;
  END LOOP;
 If Joe charges less than $3 for
  CLOSE c;
 the beer, raise its price at
END;
 Joe's Bar by $1.
```


PL/SQL

- Oracle uses a variant of SQL/PSM which it calls PL/SQL.
- PL/SQL not only allows you to create and store procedures or functions, but it can be run from the generic query interface tool (sqlplus), like any SQL statement.

Form of PL/SQL Statements

DECLARE

<declarations>

BEGIN

<statements>

END;

run

The DECLARE section is optional.

Form of PL/SQL Procedure

CREATE OR REPLACE PROCEDURE

<name> (<arguments>) AS

Notice AS needed here

<optional declarations>

BEGIN

<PL/SQL statements>

END;

Needed to store procedure in database; It does not really run it.

1

PL/SQL Declarations and Assignments

- The word DECLARE does not appear in front of each local declaration
 - Just use the variable name and its type

- There is no word SET in assignments, and := is used in place of =
 - \square **Example**: x := y;

PL/SQL (Oracle)

PL/SQL Procedure Parameters

- There are several differences in the forms of PL/SQL argument or local-variable declarations, compared with the SQL/PSM standard:
 - Order is name-mode-type, not mode-nametype.
 - 2. INOUT is replaced by IN OUT in PL/SQL.
 - 3. Several new types.

PL/SQL Types

- In addition to the SQL types, NUMBER can be used to mean INT or REAL, as appropriate.
- You can refer to the type of attribute x of relation R by R.x%TYPE.
 - Useful to avoid type mismatches.
 - Also, R%ROWTYPE is a tuple whose components have the types of R's attributes.

Example:JoeMenu

- Recall the procedure JoeMenu(b,p) that adds beer b at price p to the beers sold by Joe (in relation Sells).
- Here is the PL/SQL version.

Procedure JoeMenu in PL/SQL

```
CREATE OR REPLACE PROCEDURE JoeMenu (
```

```
b IN Sells.beer%TYPE, p IN Sells.price%TYPE

) AS
```

BEGIN

INSERT INTO Sells

VALUES ('Joe''s Bar', b, p);

END;

run

Notice these types will be suitable for the intended uses of *b* and *p*.

Ŋ.

PL/SQL Branching Statements

- Like IF ... in SQL/PSM, but:
- Use ELSIF in place of ELSEIF.
- Viz.: IF ... THEN ... ELSIF ... THEN ... ELSIF ... THEN ... ELSE ... END IF;

PL/SQL Loops

- LOOP ... END LOOP as in SQL/PSM.
- Instead of LEAVE ..., PL/SQL uses EXIT WHEN <condition>
- And when the condition is that cursor c has found no tuple, we can write c%NOTFOUND as the condition.

PL/SQL Cursors

- The form of a PL/SQL cursor declaration is: CURSOR <name> IS <query>;
- To fetch from cursor c, say: FETCH c INTO <variable(s)>;

Example: JoeGouge() in PL/SQL

Recall JoeGouge() sends a cursor through the Joe's-Bar portion of Sells, and raises by \$1 the price of each beer Joe's Bar sells, if that price was initially under \$3.

w

Example: JoeGouge() Declarations

CREATE OR REPLACE PROCEDURE JoeGouge() AS theBeer Sells.beer%TYPE; thePrice Sells.price%TYPE; CURSOR C IS SELECT beer, price FROM Sells WHERE bar = 'Joe''s Bar';

Example: JoeGouge() Body

```
BEGIN
  OPEN c;
  LOOP
 How PL/SQL
 breaks a cursor
 FETCH c INTO theBeer, thePrice;
 loop
 EXIT WHEN c%NOTFOUND
 IF the Price < 3.00 THEN
 UPDATE Sells <u>SET price</u> = thePrice + 1.00;
 WHERE bar = 'Joe''s Bar / AND beer = the Beer;
 END IF;
 Note this is a SET clause
  END LOOP;
 in an UPDATE, not an assignment.
  CLOSE c;
 PL/SQL uses := for assignments.
END;
```


Tuple-Valued Variables

- PL/SQL allows a variable x (tuple reference) to have a tuple type.
- x R%ROWTYPE gives x the type of R's tuples.
- R could be either a relation or a cursor.
- x.a gives the value of the component for attribute a in the tuple x.

Example: Tuple Type

bp c%ROWTYPE;

Repeat of JoeGouge() declarations with variable bp of type beer-price pairs (tuple).

```
CREATE OR REPLACE PROCEDURE

JoeGouge() AS
CURSOR c IS
SELECT beer, price
FROM Sells
WHERE bar = 'Joe''s Bar';
```


JoeGouge() Body Using bp

```
BEGIN
  OPEN c;
  LOOP
 FETCH c INTO bp;
 EXIT WHEN c%NOTFOUND;
 IF bp.price < 3.00 THEN
 UPDATE Sells SET price = bp.price + 1.00
 WHERE bar = 'Joe''s Bar' AND beer = bp.beer;
 END IF;
 Components of bp are
  END LOOP;
 obtained with a dot and
  CLOSE c;
 the attribute name
END;
```


Summary

- Parameters
- Procedures / Functions
- IF (branching)
- Loops (iteration)
- Cursors
- PL/SQL (Oracle)

END