

Chapter 7 – Part 3

Stored Procedure, Function & Trigger

Contents

- A. Sport Shop Problem
- B. Solution

A. Sport Shop Problem

PST, a sport shop, has been in success of business lately. Therefore, it makes sense to establish a database to manage their products and selling bills.

To easily managing, they classify their products into different types which are included type code and type name. Each product type may have many products or not and a product must belong to a product type. The sport product is described by the following properties: product code, product name, quantity, and buying price.

Otherwise, when a bill is created the system stores the following information: bill id, customer name, date and the list of products included product id, quantity and selling price. A bill must have at least one sold-product (bill item).

Do the following requirements

- Design a database with ERD & DB Design diagram.
- Create DDL statements to implement the DB on SQL Server 2005.
- Create a stored procedure to insert product type information.
- Create a stored procedure to insert product information.
- Create a function to return the number of products for a given product type.
- Create a function to return the number of products for each product type.
- Create a function to return the number of rows for PRODUCT_TYPES and PRODUCTS tables.
- Create a triggers to check the constraint on SELLING_BILLS for inserting information.
- Create a trigger to check the constraint on BILLS_DETAILS for deleting information.
- Create a trigger to check the selling-price must be greater than or equal to buying-price of the same product on BILLS_DETAILS table.
- Create a stored procedure to delete a bill
- Create a stored procedure to insert bill and bill details information.

B. Solution

- 1. Create Logical Diagram
- 2. Create Physical Diagram
- 3. Write DDL statements
- 4. Create stored procedures
- 5. Create functions
- 6. Create triggers
- 7. Create advance stored procedures

1. Create Logical Diagram

PRODUCTS PRO_ID <M> <pi><pi> Long integer PROCode <ai> Characters (10) <M> **PROName** Variable characters (50) **PROQuantity** Integer <M> **PROBuyingPrice** <M> Money PRO ID <pi><pi> PROCode <ai>

BILL_DETAILS

BILQuantity Integer <M>
BILSellingPrice Money <M>

2. Create Physical Diagram

BILL_DETAILS

SEL ID bigint <pk,fk1>
PRO ID bigint <pk,fk2>
BILQuantity int
BILSellingPrice money

3. Write DDL Statements

```
CREATE TABLE PRODUCT_TYPES (
 TYP_ID
 not null Primary Key,
 int
 char(10) not null unique,
  TYPCode
  TYPName
 varchar(30)
CREATE TABLE PRODUCTS (
 bigint Primary Key
  PRO_ID
 identity,
  TYP_ID
 not null,
 int
  PROCode char(10)
 not null
 unique,
  PROName varchar(50),
  PROQuantity int
 not null default 0,
  PROBuyingPrice money
 not null default 0,
 Constraint FK_Product Foreign Key (TYP_ID) References
 PRODUCT_TYPES (TYP_ID) on update cascade,
 Constraint CKC_PROQuantity check (PROQuantity >= 0),
 Constraint CKC_PROBuyingPrice check (PROBuyingPrice >= 0)
);
```

```
SAIGONTECH
```

```
CREATE TABLE SELLING_BILLS (
 bigint
 identity Primary Key,
 SEL_ID
 datetime
 not null default getdate(),
 SELDate
 SELCustomerName varchar (50)
 CREATE TABLE BILL_DETAILS (
 SEL_ID
 bigint
 not null,
 bigint not null,
 PRO_ID
 BILQuantity
 int not null default 1,
  BILSellingPrice money not null,
 Constraint CKC_BILQuantity check (BILQuantity >= 1),
 Constraint CKC_BILSelling check (BILSellingPrice >= 0),
 Constraint PK_BILL_DETAILS Primary Key (SEL_ID, PRO_ID),
 Constraint FK_BILL_DETAILS1 Foreign Key (PRO_ID)
 REFERENCES PRODUCTS (PRO_ID) on update cascade,
 Constraint FK_BILL_DETAILS2 Foreign Key (SEL_ID)
 References SELLING_BILLS (SEL_ID)
 on update cascade on delete cascade );
Slide 9
```


4. Create stored procedures

- 4.1. What is a stored procedure?
- 4.2. Stored Procedure vs. SQL Statement
- 4.3. Stored procedure for Product type table
- 4.4. Stored procedure for Product table

4.1. What is a stored procedure?

- A stored procedure is a collection of T-SQL statements that SQL Server compiles into a single execution plan.
- Procedure is stored in cache area of memory when the stored procedure is created so that it can be used repeatedly. SQL Server does not have to recompile it every time the stored procedure is run.
- It can accept input parameters, return output values as parameters, or return success or failure status messages.
- Syntax

```
CREATE PROC[EDURE] procedure_name
[{@parameter_name data_type} [= default] [OUTPUT]] [,...,n]
AS
```

T-SQL_statement(s)

4.2. Stored Procedure vs. SQL Statement

SQL Statement

First Time

- Check syntax
- Compile
- Execute
- Return data

Second Time

- Check syntax
- Compile
- Execute
- Return data

Stored

Creating

- Check syntax
- Compile

First Time

- Execute
- Return data

Second Time

- Execute
- Return data

4.3. Stored procedure for Product type table

Create a stored procedure to insert product type information.

CREATE PROC insertProductType @TYP_ID int,

@TYPCode char(10), @TYPName varchar(30) = null

AS

Insert into Product_Types values (@TYP_ID, @TYPCode, @TYPName)

Use:

Exec insertProductType 1,'TYP-1','Product Type 1'

4.4. Stored procedure for Product table

```
Create a stored procedure to insert product information.
CREATE PROC insertProduct @typid int, @procode char(10),
 @proname\ varchar(50) = null, @proquantity\ int = 0,
 @proprice\ money = 0
AS
 Declare @checkexist int
 Select @checkexist = TYP_ID from Product_Types
 Where TYP_ID = @typid
 IF (@checkexist is null)
 Begin
 Print 'This product type does not exist in system!'
 Return
 End
 Insert into Products
 values (@typid,@procode,@proname,@proquantity,@proprice)
```


5. Create functions

- 5.1. What is a function?
- 5.2. Scalar function
- 5.3. Inline table-valued function
- 5.4. Multi-statement table-valued function

5.1. What is a function?

- Similar to Stored Procedure with value returning.
- SQL Server supports three types of user-defined functions:
 - Scalar function
 - Inline table-valued function
 - Multi-statement table-valued function
- Syntax

```
CREATE FUNCTION function_name ([parameter(s)])
RETURNS Data-Type
```

AS

BEGIN

T-SQL Statements

END

5.2. Scalar function

Create a function to return the number of products for a particular product type.

CREATE FUNCTION number Of Product (@typid int)
RETURNS int

AS BEGIN

DECLARE @numpro int

SELECT @numpro = count(PRO_ID) FROM Products

WHERE TYP_ID = @typid

RETURN @numpro

END

Use:

SELECT dbo.numberOfProduct (1)

5.3. Inline table-valued function

Create a function to return the number of products for each product type.

CREATE FUNCTION numberOfProductAll () RETURNS table AS

RETURN (SELECT TYPCode, TYPName,

Count(PRO_ID) as numpro

FROM Product_Types PT, Products P

WHERE PT.TYP_ID = P.TYP_ID

GROUP BY TYPCode, TYPName)

Use:

SELECT * FROM numberOfProductAll()

5.4. Multi-statement table-valued function

Create a function to return the number of rows for product type and product tables.

CREATE FUNCTION rowOfTables () RETURNS

CREATE FUNCTION rowOfTables () RETURNS

@table table (TableName varchar(50), Rows int)

AS

BEGIN

Declare @num int

Select @num = count(TYP_ID) From Product_Types Insert into @table values('Product_Types', @num)

Select @num = count(PRO_ID) From Products
Insert into @table values('Product', @num)
Return

END

Use:

Select * From rowOfTables()

6. Create a trigger

- 6.1. What is a trigger?
- 6.2. Deleted and Inserted tables
- 6.3. Trigger creating syntax
- 6.4. Trigger on SELLING_BILLS table
- 6.5. Triggers on BILL_DETAILS table

6.1. What is a trigger?

- A trigger is a special type of stored procedure that is executed automatically as part of a data modification.
- A trigger is created on a table and associated with one or more actions linked with a data modification (INSERT, UPDATE, or DELETE).
- When one of the actions for which the trigger is defined occurs, the trigger fires automatically
- Following are some examples of trigger uses:
 - Maintenance of duplicate and derived data
 - Complex column constraints
 - Cascading referential integrity
 - Complex defaults
 - Inter-database referential integrity

6.2. Deleted and Inserted tables

- When you create a trigger, you have access to two temporary tables (the deleted and inserted tables). They are referred to as tables, but they are different from true database tables. They are stored in memory—not on disk.
- When the insert, update or delete statement is executed. All data will be copied into these tables with the same structure.

The values in the inserted and deleted tables are accessible only within the trigger. Once the trigger is completed, these tables are no longer accessible.

6.3. Trigger creating syntax

```
CREATE TRIGGER trigger_name
 ON <table_name>
 {FOR | AFTER}
 {[DELETE] [,] [INSERT] [,] [UPDATE]}
AS
BEGIN
 T-SQL Statements
END
```


6.4. Trigger on SELLING_BILLS table

Create a trigger to check the constraint of SELLING_BILLS table when a row is inserted: One bill must have at least one bill item.

```
ON Selling_Bills FOR Insert
AS
BEGIN
 Declare @selid int, @numItems int
 Select @selid = SEL_ID From inserted
 Select @numItems = count(PRO_ID) From BILL_DETAILS
 Where SEL_ID = @selid
 IF (@numItems = 0)
 BEGIN
 print 'This bill has no bill item!'
 rollback tran
 END
END
```

CREATE TRIGGER SellingBillsOnInsert

6.5. Triggers on BILL_DETAILS table

- 6.5.1 Trigger on deleting
- 6.5.2 Trigger for Interrelation constraint

6.5.1 Trigger on deleting

Create a trigger to check the constraint of BILL_DETAILS table when a row is deleted: One bill must have at least one bill item. Create trigger BillDetailsOnDelete on Bill_Details for delete as Declare @selid int, @numCurrentRows int Select @selid = SEL_ID from Deleted group by SEL_ID Select @numCurrentRows = count(PRO_ID) From Bill_Details Where SEL_ID = @selid IF (@numCurrentRows = 0)**BEGIN**

print 'Cannot delete this (these) bill item(s)!' rollback tran

END

6.5.2 Trigger for Interrelation constraint

Create a trigger to check the selling-price must be greater than or equal to buying-price of the same product on bill details table.

```
Create trigger checkSellingPrice on BILL_DETAILS for insert, update as
```

Declare @sellprice money, @buyprice money, @proid int Select @proid= PRO_ID, @sellprice = BILSellingPrice from inserted

Select @buyprice = PROBuyingPrice
From PRODUCTS where PRO_ID = @proid
IF (@sellprice < @buyprice)
BEGIN

print 'Selling Price must be greater than or equal to Buying

Price!'

Slide 27rollback tran

END

7. Create advance stored procedures

- 7.1. Stored procedure to delete a bill
- 7.2. Stored procedure to insert bill and bill details

7.1. Stored procedure to delete a bill

CREATE PROC deleteBill (@selid int)

as

ALTER TABLE Bill_Details

Disable trigger BillDetailsOnDelete

Delete from Selling_Bills where SEL_ID = @selid

ALTER TABLE Bill_Details

Enable trigger BillDetailsOnDelete

7.2. Stored procedure to insert bill and bill details

CREATE PROC insertBill @proid int, @quant int, @price money, @cusname varchar(50) = null

AS

Declare @lastBillID int

ALTER TABLE Selling_Bills

Disable trigger SellingBillsOnInsert

IF (@cusname is not null)

INSERT INTO Selling_Bills(SELCustomerName)

Values(@cusname)

Select @lastBillID = max(SEL_ID) From Selling_Bills

Insert into Bill_Details

Values(@lastBillID, @proid, @quant, @price)

ALTER TABLE selling_bills

Enable trigger SellingBillsOnInsert

