Banco de Dados

MODELO FÍSICO

DDL - STORED PROCEDURES

GLAUCO KISS LEME

Agenda

- O que são Stored Procedures?
- Vantagens;
- Desvantagens;
- Sintaxe Criação, Alteração e Exclusão;
- Sintaxe Execução;
- ▶ Boas Práticas;


O que são Stored Procedures?

Stored Procedure ou Procedimentos Armazenados são comandos SQL armazenados dentro do Banco de Dados como objetos executáveis.


4

Programação modular:

Melhor forma de organizar os comandos SQL.


Restrição de Acesso:

Você pode não dar permissão de acesso na tabela, para um usuário, mas pode dar permissão de executar a Stored Procedure que acessa esta tabela.

Redução do trafego de rede:

Por exemplo: supondo que existe uma operação que deve executar um INSERT um UPDATE e um SELECT em següência.

Se estes comandos forem executados separadamente será necessária 3 requisições ao servidor, se estes comandos estiverem na Stored Procedure será necessário apenas uma.

Vantagens


Rápida Execução:

A Stored Procedure é compilada apenas na sua primeira execução, a partir da segunda, o SGBD não precisa realizar essa operação, melhorando o tempo de resposta.

Desvantagens


- Embora exista o padrão ANSI,
 O Microsoft SQL Server possui um formato e estrutura próprio.
- Em alguns casos, os comandos devem ser reescritos para ficar compatíveis com outros SGBDs.


Sintaxe - Criação

```
-- Criar uma nova Stored Procedure.
CREATE PROCEDURE nome_procedure
  @nome_parametro1 tipo_dado,
  @nome_parametro2 tipo_dado,
  @nome_parametroN tipo_dado
AS
BEGIN
  COMANDO SQL
END
```

```
* Autor....: Glauco
* Descrição...: Exibir o ID da Cidade, o Nome da Cidade e o Número de Habitantes da tabela Cidade.
* Parâmetros..: @Status = 'A' para Ativo, 'I' para Inativo.
CREATE PROCEDURE STPCidadeConsulta
 @Status CHAR(1)
AS
BEGIN
 SELECT IDCidade, c.NomeCidade, NumeroHabitantes
 FROM Cidade c
 WHERE c.Status = @Status
END
```

```
* Autor....: Glauco
* Descrição...: Exibir o ID do Estado, o Nome do Estado e a Sigla do Estado da tabela Estado.
* Parâmetros..: @Sigla = Sigla do estado que deseja pesquisar.
CREATE PROCEDURE STPEstadoConsulta
 @Sigla CHAR(2)
AS
BEGIN
 SELECT e.IDEstado, e.NomeEstado, e.Sigla
 FROM Estado e
 WHERE e.Sigla = @Sigla
END
```

```
* Autor....: Glauco
* Descrição...: Inserir um registro da tabela Estado
* Parâmetros..: @NomeEstado = Nome do Estado.
 @Sigla = Sigla do Estado.
CREATE PROCEDURE STPEstadoInserir
 @NomeEstado VARCHAR(80),
 @Sigla CHAR(2)
AS
BEGIN
 INSERT INTO Estado (NomeEstado, Sigla)
 VALUES (@NomeEstado, @Sigla)
END
```

```
* Autor....: Glauco
* Descrição...: Inserir um registro da tabela Cidade
* Parâmetros..: @IDEstado = Código do Estado.
 @NomeCidade = Nome da Cidade.
 @NumeroHabitantes = Número de Habitantes da Cidade.
 @TemperaturaMedia = Temperatura Média da Cidade.
 @Observação = Observação sobre a Cidade.
 @Status = Status da Cidade = 'A' para Ativo, e 'I' para Inativo.
 **********************
CREATE PROCEDURE STPCidadeInserir
 @IDEstado TINYINT,
 @NomeCidade VARCHAR(80),
 @NumeroHabitantes INT,
 @TemperaturaMedia TINYINT,
 @Observacao VARCHAR(500),
 @Status CHAR(2)
AS
BEGIN
 INSERT INTO Cidade (IDEstado, NomeCidade, NumeroHabitantes, TemperaturaMedia, Observacao, Status)
 VALUES (@IDEstado, @NomeCidade, @NumeroHabitantes, @TemperaturaMedia, @Observacao, @Status)
END
 ***********************************
```

Executar uma Stored Procedure

Sintaxe para executar uma Stored Procedure.

```
EXEC nome_StoredProcedure valor_parametro1, valor_parametro2,
..., valor_parametroN
```

EXEMPLO:

```
EXEC STPCidadeConsulta 'I'

EXEC STPEstadoConsulta 'BA'

EXEC STPEstadoInserir 'Bahia', 'BA'

EXEC STPCidadeInserir 4, Salvador, 200000, 34, NULL, 'I'
```

Sintaxe - Alteração

```
-- Alterar uma Stored Procedure existente.
ALTER PROCEDURE nome_procedure
  @nome_parametro1 tipo_dado,
  @nome_parametro2 tipo_dado,
  @nome_parametroN tipo_dado
AS
BEGIN
  COMANDO SQL
END
```

Sintaxe ALTER - Exemplo

Alterando a Stored Procedure para retornar os registros ordenados por Nome da Cidade.

```
* Autor....: Glauco
* Descrição...: Exibir o ID da Cidade, o Nome da Cidade e o Número de Habitantes da tabela Cidade.
* Parâmetros..: @Status = 'A' para Ativo, 'I' para Inativo.
ALTER PROCEDURE STPCidadeConsulta
 @Status CHAR(1)
AS
BEGIN
 SELECT IDCidade, c.NomeCidade, NumeroHabitantes
 FROM Cidade c
 WHERE c.Status = @Status
 ORDER BY c.NomeCidade
END
```

Sintaxe - Exclusão

▶ Sintaxe para Excluir uma Stored Procedure.

```
-- Excluir uma Stored Procedure existente.

DROP PROCEDURE nome_procedure
```

EXEMPLO:

```
-- Excluir a Stored Procedure STPCEP.

DROP PROCEDURE STPCidadeConsulta
```

Boas Práticas

Boa Documentação:

- Informe no início do nome da Stored Procedure o prefixo STP
- Informe no início da Stored Procedure uma documentação descrevendo quem fez a Stored Procedure, Quando, pra que ela serve, e outras informações que achar conveniente.

Nomenclatura Intuitivos:

- Nome da Stored Procedure começar com STP, por exemplo STPCliente, STPAluno, etc.
- Nome dos Parâmetros condizentes com o que eles representam, por exemplo parâmetro para representar o código do País, poderá ser @CodigoPais.
- Documente os parâmetros, descreva pra que serve cada parâmetro.
- Evitar utilizar nomenclaturas genéricas para Parâmetros, por exemplo: Código, Nome, Descrição, ID, etc.
- Evitar utilizar nomenclaturas genéricas para o Nome da Procedure, por exemplo: para consultar um registro do Cliente, poderá ser STPConsultarCliente.
- Esses cuidados facilita o uso da Stored Procedure, além de facilitar uma eventual manutenção futura.

Vamos por a mão na massa...


Mão na massa...

Baseado nas tabelas do Banco de Loja, desenvolvido durante as últimas aulas, faça os seguintes exercícios:

- Para as tabelas Cliente, Produto, ProdutoTipo crie uma Stored Procedure que realize as seguintes operações: (uma Proc por ação)
 - Incluir
 - Alterar (passando como parâmetro a PK).
 - Excluir (passando como parâmetro a PK).
 - Consultar todos os campos (passando como parâmetro a PK).

Mão na massa...

2. Crie Stored Procedure responsável pela operação de vendas.
Ela deverá seguir as seguintes regras:

Somente será possível fazer uma venda, se o cliente NÃO estiver inadimplente, se estiver, deverá dar uma mensagem:

(PRINT 'Não é possível fazer a venda, cliente inadimplente.')

Utilize o tratamento de erros ou Transações visto na aulas anteriores para melhorar a qualidade da Stored Procedure.