Database Programmability

Functions, Stored Procedures,
Triggers and Transactions

Table of Contents

- 1. Transact-SQL Programming
- 2. Functions
- 3. Stored Procedures
- 4. Transactions
- 5. ACID Model
- 6. Triggers
- 7. Database Security

Transactions

Definition, Usage, ACID Model

Transactions

- A Transaction is a sequence of actions (database operations) executed as a whole:
 - Either all of them complete successfully or none of them do
- Examples:
 - A bank transfer from one account into another (withdrawal + deposit)
 - If either the withdrawal or the deposit fails the whole operation is cancelled

Transactions: Lifecycle (Rollback)

Durable, consistent, ending state

Transactions: Lifecycle (Commit)

Transactions Behavior

- Transactions guarantee the consistency and the integrity of the database
 - All changes in a transaction are temporary
 - Changes are persisted when COMMIT is executed
 - At any time, all changes can be canceled by ROLLBACK
- All changes are persisted at once
 - As long as COMMIT is called

Transactions: What Can Go Wrong?

- Some actions fail to complete
 - The application software or database server crashes
 - The user cancels the action while it's in progress
- Interference from another transaction.
 - What happens if several transfers run for the same account at the same time?

Checkpoints in games

What are Transactions?

Transactions Syntax

Start Transaction

Withdraw Money


```
BEGIN TRANSACTION
```

RAISERROR('Invalid account!', 16, 1)
RETURN

END

COMMIT

Save Changes

ACID Model

Solving problems before they arise

Transaction Properties

- Modern DBMS servers have built-in transaction support
 - Implement "ACID" transactions.
 - E.g. MS SQL Server, Oracle, MySQL, ...
- ACID means:
 - Atomicity
 - Consistency
 - Isolation
 - Durability

Atomicity

- Atomicity means that:
 - Transactions execute as a whole
 - DBMS guarantees that either all of the operations are performed or none of them

- Example: Transferring funds between bank accounts
 - Either withdraw + deposit both succeed, or none of them do
 - In case of failure, the database stays unchanged

Consistency

- Consistency means that:
 - The database has a legal state in both the transaction's beginning and end
 - Only valid data will be written to the DB
 - Transaction cannot break the rules of the database
 - Primary keys, foreign keys, check constraints...

- Consistency example:
 - Transaction cannot end with a duplicate primary key in a table

Isolation

- Isolation means that:
 - Multiple transactions running at the same time do not impact each other's execution
 - Transactions don't see other transactions' uncommitted changes
 - Isolation level defines how deep transactions isolate from one another
- Isolation example:
 - If two or more people try to buy the last copy of a product, only one of them will succeed

Durability

- Durability means that:
 - If a transaction is committed it becomes persistent
 - Cannot be lost or undone
 - Ensured by use of database transaction logs
- Durability example:
 - After funds are transferred and committed the power supply at the DB server is lost
 - Transaction stays persistent (no data is lost)

Triggers

What Are Triggers?

- Triggers are very much like stored procedures.
 - Called in case of specific event
- We do not call triggers explicitly
 - Triggers are attached to a table.
 - Triggers are fired when a certain SQL statement is executed against the contents of the table.
 - Syntax:
 - AFTER INSERT/UPDATE/DELETE
 - INSTEAD OF INSERT/UPDATE/DELETE

Events

There are three different events that can be applied within a trigger:

Creating DML Triggers

- DML triggers are executed when DML events occur in tables or views.
- These DML events include the INSERT, UPDATE, and DELETE statements.
- DML triggers enforce referential integrity by cascading changes to related tables when a row is modified
- DML triggers are of three main types namely, INSERT trigger, UPDATE trigger, and DELETE trigger

Introduction to Inserted and Deleted Tables

Inserted Table

- Contains copies of records that are modified with the INSERT and UPDATE operations on the trigger table.
- The INSERT and UPDATE operations insert new records into the Inserted and Trigger tables.

Deleted Table

- Contains copies of records that are modified with the DELETE and UPDATE operations on the trigger table.
- These operations delete the records from the trigger table and insert them in the Deleted table

Insert Triggers

- Are executed when a new record is inserted in a table
- Ensure that the value being entered conforms to the constraints defined on that table.
- Save a copy of that record in the Inserted table and checks whether the new value in the Inserted table conforms to the specified constraints.
- Insert the row in the trigger table if the record is valid otherwise, it displays an error message.

Insert Triggers

Syntax:

```
CREATE TRIGGER [schema_name.] trigger_name
ON [schema_name.] table_name [WITH ENCRYPTION]

{FOR INSERT} AS
[IF UPDATE (column_name)...]

[{AND | OR} UPDATE (column_name)...]

<sql_statements>
```

where,

schema_name: specifies the name of the schema to which the table/trigger belongs. trigger_name: specifies the name of the trigger.

table_name: specifies the table on which the DML trigger is created.

WITH ENCRYPTION: encrypts the text of the CREATE TRIGGER statement.

FOR: specifies that the DML trigger executes after the modification operations are complete.

INSERT: specifies that this DML trigger will be invoked after the update operations. UPDATE: Returns a Boolean value that indicates whether an INSERT or UPDATE attempt was made on a specified column.

Insert Triggers

Example:

```
CREATE TRIGGER CheckWithdrawal_Amount
ON Account_Transactions
FOR INSERT
AS
IF (SELECT Withdrawal From inserted) > 80000
BEGIN
PRINT 'Withdrawal amount cannot exceed 80000'
ROLLBACK TRANSACTION
END
```

```
INSERT INTO Account_Transactions
(TransactionID, EmployeeID, CustomerID,TransactionTypeID,TransactionDate,
TransactionNumber,Deposit,Withdrawal)
VALUES
(1008,'E08','C08','T08','05/02/12','TN08', 300000,90000)
```

Withdrawal amount cannot exceed 80000.

Update Triggers

- Are executed when a record is updated in a table
- Copies the original record in the Deleted table and the new record into the Inserted table.
- Evaluates the new record to determine if the values conform to the constraints specified in the trigger table.
- Copies the record from the Inserted table to the trigger table provided the record is valid
- Is created using the UPDATE keyword in the CREATE TRIGGER and ALTER TRIGGER statements.

Update Triggers

Syntax:

```
CREATE TRIGGER [schema_name.] trigger_name
ON [schema_name.] table_name [WITH ENCRYPTION]
{FOR UPDATE} AS
[IF UPDATE (column_name)...]
[{AND | OR} UPDATE (column_name)...]
<sql_statements>
```

where,

schema_name: specifies the name of the schema to which the table/trigger belongs. trigger_name: specifies the name of the trigger.

table_name: specifies the table on which the DML trigger is created.

WITH ENCRYPTION: encrypts the text of the CREATE TRIGGER statement.

FOR: specifies that the DML trigger executes after the modification operations are complete.

INSERT: specifies that this DML trigger will be invoked after the update operations. UPDATE: Returns a Boolean value that indicates whether an INSERT or UPDATE attempt was made on a specified column.

UpdateTriggers

Example:

```
CREATE TRIGGER CheckBirthDate

ON EmployeeDetails

FOR UPDATE

AS

IF (SELECT BirthDate From inserted) > getDate()

BEGIN

PRINT 'Date of birth cannot be greater than today's date'

ROLLBACK TRAN

END
```

```
UPDATE EmployeeDetails
SET BirthDate='2015/06/02'
WHERE EmployeeID='E06')
```

Date of birth cannot be greater than today's date.

Delete Triggers

- The record is deleted from the trigger table and inserted in the Deleted table
- It is checked for constraints against deletion.
- If there is a constraint on the record to prevent deletion, the DELETE trigger displays an error message.
- The deleted record stored in the Deleted table is copied back to the trigger table
- Is created using the DELETE keyword in the CREATE TRIGGER statement.

Delete Triggers

Syntax:

```
CREATE TRIGGER <trigger_name>
ON <table_name>
[WITH ENCRYPTION]
FOR DELETE
AS <sql_statement>
```

where,

DELETE: specifies that this DML trigger will be invoked by delete operations.

Delete Triggers

Example:

CREATE TRIGGER CheckTransactions

ON Account_Transactions

FOR DELETE

AS

IF 'T01' IN (SELECT TransactionID FROM deleted)

BEGIN

PRINT 'Users cannot delete the transactions.'

ROLLBACK TRANSACTION

END

DELETE FROM Account_Transactions
WHERE Deposit= 50000

Users cannot delete the transactions.

After Trigger

AFTER Trigger is executed right after an event is fired

After Triggers

Defined by the keyword AFTER

```
CREATE TRIGGER tr TownsUpdate ON Towns AFTER UPDATE
AS
  IF (EXISTS(
 SELECT * FROM inserted
 WHERE Name IS NULL OR LEN(Name) = 0))
  BEGIN
 RAISERROR('Town name cannot be empty.', 16, 1)
 ROLLBACK
 RETURN
 Causes an error
  END
UPDATE Towns SET Name='' WHERE TownId=1
```

Instead of Trigger

- Is executed in place of the INSERT, UPDATE, or DELETE operations
- Can be created on tables as well as views and there can be only one INSTEAD OF trigger defined for each INSERT, UPDATE, and DELETE operation

Instead of Trigger

Syntax:

```
CREATE TRIGGER <trigger_name>
ON { <table_name> | <view_name> }
{ FOR | AFTER | INSTEAD OF }
{ [ INSERT ] [ , ] [ UPDATE ] [ , ] [ DELETE ] }
AS <sql_statement>
```

where,

view_name: specifies the view on which the DML trigger is created. INSTEAD OF: specifies that the DML trigger executes in place of the modification operations. These triggers are not defined on updatable views using WITH CHECK OPTION.

Instead of Trigger

Example:

```
CREATE TRIGGER Delete AccType
ON Account Transactions
INSTEAD OF DELETE
AS
BEGIN
  DELETE FROM EmployeeDetails WHERE EmployeeID IN
  (SELECT TransactionTypeID FROM deleted)
  DELETE FROM Account_Transactions WHERE TransactionTypeID
  IN (SELECT TransactionTypeID FROM deleted)
END
```


Instead Of Triggers

Defined by using INSTEAD OF

```
CREATE TABLE Accounts(
 Username varchar(10) NOT NULL PRIMARY KEY,
  [Password] varchar(20) NOT NULL,
 Active char(1) NOT NULL DEFAULT 'Y'
CREATE TRIGGER tr AccountsDelete ON Accounts
INSTEAD OF DELETE
AS
UPDATE a SET Active = 'N'
  FROM Accounts AS a JOIN DELETED d
 ON d.Username = a.Username
 WHERE a.Active = 'Y'
```


Modify Triggers

- User can modify any of these parameters for a DML trigger in any one of two ways
 - Drop and re-create the trigger with the new parameters.
 - Change the parameters using the ALTER TRIGGER statement.

Drop Triggers

- Trigger can be dropped using the DROP TRIGGER statement
- Multiple triggers can also be dropped using a single drop trigger statement.

Database Security

Fixed Server Roles, Fixed Database Roles

Database Security: SQL Server

- SQL Server has two layers of database security:
 - Fixed Server Roles
 - sysadmin, bulkadmin, dbcreator, securityadmin
 - Fixed Database Roles
 - db_owner, db_securityadmin, db_accessadmin
 - db_backupoperator, db_ddladmin
 - db_datareader/db_datawriter

Custom Roles

- SQL Server lets us create custom roles
 - Collection of privileges (permissions)
- Fine control over permissions
 - Can use one role for multiple users (groups)
- Makes auditing operations easier

Custom Role Permissions

- CONTROL SERVER/DATABASE
 - Gives all permissions on the server/database
- TAKE OWNERSHIP
 - Enables the grantee to take ownership of a securable
- VIEW CHANGE TRACKING
 - Manage change tracking on schemas and tables
- VIEW DEFINITION
 - Enables the grantee to access metadata
- EXECUTE
 - To run procedures, scalar and aggregate functions

Custom Role Permissions (2)

ALTER

Lets a role create, alter, and drop objects from the schema

REFERENCES

Lets the role create FOREIGN KEY constraints

SELECT/DELETE/INSERT/UPDATE

- Grant access to CRUD Operations
- Can be granted on database, schema and object level
 - Individual tables, views and columns can be targeted

Summary

- Functions allow for complex calculations
 - Usually return a scalar value

```
CREATE FUNCTION f_ProcedureName RETURNS ...
AS ...
```

- Stored Procedures allow us to save time by
 - Shortening code
 - Simplifying complex tasks

CREATE PROC usp_ProcedureName AS ...

Summary

- Transactions give our operations stability
 - Operation Integrity
 - Solving the concurrent operation problem
 - The ACID model is implemented in most RDBMS
- Triggers apply a given behavior when a condition is hit
 - Gives us temporary INSERTED and DELETED tables
- Security in SQL Server can be finely controlled
 - Using fixed server roles and fixed database roles
- Custom roles control permissions even more finely