10 | Programming with Transact-SQL

Graeme Malcolm | Senior Content Developer, Microsoft Geoff Allix | Principal Technologist, Content Master

Module Overview

- Batches
- Comments
- Variables
- Conditional Branching
- Loops
- Stored Procedures

Batches

- Batches are sets of commands sent to SQL Server as a unit
- Batches determine variable scope, name resolution
- To separate statements into batches, use a separator:
 - SQL Server tools use the GO keyword
 - GO is not a T-SQL command!
 - GO [count] executes the batch the specified number of times

```
SELECT * FROM Production.Product;
SELECT * FROM Sales.Customer;
GO
```

Comments

- Marks T-SQL code as a comment:
 - For a block, enclose it between /* and */ characters

```
/*
 This is a block
 of commented code
*/
```

For inline text, precede the comments with ---

```
-- This line of text will be ignored
```

T-SQL Editors typically color-code comments, as shown above

Variables

- Variables are objects that allow storage of a value for use later in the same batch
- Variables are defined with the DECLARE keyword
 - Variables can be declared and initialized in the same statement
- Variables are always local to the batch in which they're declared and go out of scope when the batch ends

```
--Declare and initialize variables
DECLARE @color nvarchar(15)='Black', @size nvarchar(5)='L';
--Use variables in statements
SELECT *
FROM Production.Product
WHERE Color=@color and Size=@size;
GO
```

Using Variables

Conditional Branching

- IF...ELSE uses a predicate to determine the flow of the code
 - The code in the IF block is executed if the predicate evaluates to TRUE
 - The code in the ELSE block is executed if the predicate evaluates to FALSE or UNKNOWN

```
IF @color IS NULL
SELECT * FROM Production.Product;
ELSE
SELECT * FROM Production.Product
WHERE Color = @color;
```

Using IF...ELSE

Looping

- WHILE enables code to execute in a loop
- Statements in the WHILE block repeat as the predicate evaluates to TRUE
- The loop ends when the predicate evaluates to FALSE or

UNKNOWN

 Execution can be altered by BREAK or CONTINUE

```
DECLARE @custid AS INT = 1, @Iname AS NVARCHAR(20);

WHILE @custid <= 5

BEGIN

SELECT @Iname = lastname FROM Sales.Customer

WHERE customerid = @custid;

PRINT @Iname;

SET @custid += 1;

END;
```

Demo: Using WHILE

Stored Procedures

Similar to Function??

Default Value

- Database objects that encapsulate Transact-SQL code
- Can be parameterized
 - Input parameters
 - Output parameters

```
CREATE PROCEDURE SalesLT.GetProductsByCategory (@CategoryID INT = NULL)
AS
IF @CategoryID IS NULL
 SELECT ProductID, Name, Color, Size, ListPrice
 FROM SalesLT.Product
ELSE
 SELECT ProductID, Name, Color, Size, ListPrice
 FROM SalesLT.Product
 WHERE ProductCategoryID = @CategoryID;
```

Executed with the EXECUTE command

EXECUTE SalesLT.GetProductsByCategory 6;

Creating a Stored Procedure

Programming with Transact-SQL

- Batches
- Comments
- Variables
- Conditional Branching
- Loops
- Stored Procedure

• Lab: Programming with Transact-SQL

©2014 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.