

Basic SQL Procedure Structure

Unit objectives

- Describe the structure of an SQL procedure
- Explain various clauses of the CREATE PROCEDURE statement
- List the statements that can be coded in the procedure body
- Alter Procedure
- Drop Procedure
- Create Module
- Replace Module
- Alter Module
- Drop Module

SQL stored procedures

- Based on ANSI/ISO standard language SQL/PSM
- Simple language which includes:
 - Features from block-structured languages
 - Exception handling
 - Familiar to Sybase, Oracle, Informix, Microsoft SQL Server programmers

SQL Procedure Language (1 of 3)

- SQL Procedures support:
 - Multiple parameters: input, output, input/output
 - Returning multiple output result sets to a client or to a calling SQL procedure
- SQL Procedures are defined in DB2 catalog
- SQL Procedure source is stored in DB2 catalog
- SQL Procedural Language (SQL PL) is folded to upper case
 - Exception: Delimited values

SQL Procedure Language (2 of 3)

```
 CREATE PROCEDURE DB2ADMIN.Sample1 ( IN in Dept INT )

2) RESULT SETS 1
LANGUAGE SQL
-- SQL Stored Procedure
4) P1: BEGIN
5) DECLARE r error int default 0;
6) DECLARE SQLCODE int default 0;
7) DECLARE CONTINUE HANDLER FOR SOLWARNING, SOLEXCEPTION, NOT
 FOUND
8)
 BEGIN
 SET r error = SQLCODE;
8)
 END:
9) BEGIN
a)
 DECLARE cursor1 CURSOR WITH RETURN FOR
 SELECT DEPTNAME, MANAGER, LOCATION
 FROM ORG
 WHERE
 DEPTNUMB = in Dept;
  -- Cursor left open for client application
b) OPEN cursor1;
9) END;
4) END P1
```

SQL Procedure Language (3 of 3)

- An SQL Procedure consists of:
 - A CREATE PROCEDURE statement
 - LANGUAGE SQL
 - A procedure body which may include:
 - Compound statement(s): BEGIN ... END
 - Declaration statements
 - Assignment statements
 - Conditional statements
 - Iterative control structure: LOOPs, and so forth
 - Exception Handling
 - CALL another stored procedure

Structure (1 of 2)

Database Create Procedure foo (..) Definition Begin <declare variables> <declare conditions> Declare <declare cursors> Compound Statement <declare handlers> Statement <logic > Logic -End Can contain other compound statements

Structure (2 of 2)

An SQL Procedure can be:

```
- A single statement
 CREATE PROCEDURE Sample1 (OUT Parm1 CHAR(10))
 LANGUAGE SOL
 SET Parm1 = 'value1'
-A compound statement
 CREATE PROCEDURE Sample2 (OUT Parm1 CHAR(10),
 OUT Parm2 CHAR(10))
 LANGUAGE SQL
 BEGIN
 SET Parm1 = 'value1' ;
 SET Parm2 = 'value2';
 END
- Or nested compound statements
```

SQL Procedure Language statements

- Not limited to stored procedures
- Some platform differences
- Facilitate application solution
- Add business logic capability to SQL language

Where to use the "; "

```
CREATE PROCEDURE foo
 ( out day Of Year int )
LANGUAGE SQL
-- SQL Stored Procedure
P1: BEGIN
 DECLARE c Date DATE;
 SET c Date = CURRENT DATE;
  SET day of Year = dayofyear(c Date);
END P1
```

Declarations (1 of 2)

- Local variables:
 - DECLARE var_name datatype [DEFAULT value];
 - Example: DECLARE my_var INTEGER DEFAULT 6;
 - Default value is NULL
 - Variable name is folded to upper case
 - Rules for ambiguous names:
 - First, check to see if there is an existing column of the same name (in one of the referenced tables)
 - When a column does not exist with that name, then check to see if there is an already defined SQL variable or parameter with the same name
 - Assumed to be a column name

Declarations (2 of 2)

Condition declaration:

```
DECLARE not found CONDITION FOR SQLSTATE '02000';
```

Local cursor declaration:

```
DECLARE c1 CURSOR FOR select * from staff;
```

- WITH RETURN TO CLIENT / WITH RETURN TO CALLER
- Handler declaration:


```
DECLARE EXIT HANDLER FOR SQLEXCEPTION...;
```

Assignments

```
Syntax:
 SET lv name = expression;
 SET lv name = NULL;
Example:
 SET salary = salary + salary*0.1;
 SET init salary = NULL;
 SET salary = (select salary
 from employee
 where empno = lv emp num);
 NOTE: An SQLERROR will occur if more
 than one row is returned when
 the SELECT statement in the
 preceding SET statement is executed.
```


SQL procedures: Under the covers (1 of 2)

Preparing an SQL procedure for execution

SQL procedures: Under the covers (2 of 2)

How things work in DB2 for Linux, UNIX and Windows

Modules: Overview

- Module = bundle of several related objects:
 - SPs, UDFs, global variables and cursors, types, conditions
 - Similar to a class in OO languages (but single instance)
- Four main benefits:
 - Code organization/structure
 - Scoping
 - CALL mySchema.myModule.myProc()
 - Information hiding
 - Each object can be "public" or "private"
 - Global privilege control
 - Instead of granting/revoking on each SP, UDF or variable

Modules: Module specification

 Module that exports a type, a Stored Procedure, and a User-Defined Function

```
CREATE OR REPLACE MODULE myMod;
ALTER MODULE myMod PUBLISH
 TYPE myRowTyp AS ANCHOR ROW myTab;
ALTER MODULE myMod PUBLISH
 FUNCTION myFunc(val1 ANCHOR myTab.col1)
 RETURNS myRowTyp;
ALTER MODULE myMod PUBLISH
 PROCEDURE myProc(OUT parm1 ANCHOR myTab.col2);
```

Modules: Module implementation

```
ALTER MODULE myMod ADD
VARIABLE pkgVar ANCHOR myTab.col1;
ALTER MODULE myMod ADD FUNCTION
 myFunc(val1 ANCHOR myTab.col1)
 RETURNS myRowTyp
BEGIN
 DECLARE var1 myRowTyp;
 SELECT * INTO var1
 FROM myTab
 WHERE col1 < val1 AND col1
  > pkqVar;
 RETURN var1;
END
```

```
ALTER MODULE myMod ADD PROCEDURE

myProc(OUT parm1 ANCHOR myTab.col2)

BEGIN

DECLARE varRow myRowTyp;


SET parm1 = varRow.col2 - pkgVar;

END
```


Modules: Other statements

- DROP MODULE myMod;
 - Drops entire module
- ALTER MODULE myMod DROP BODY;
 - Drop "implementation", keeps "specification"
- ALTER MODULE myMod DROP PROCEDURE myProc;
 - Drops module object
- GRANT EXECUTE ON MODULE myMod TO joe;
 - Grants user joe execute privilege on all routines and access to all variables and types in myMod

Checkpoint (1 of 2)

Checkpoint (2 of 2)

Unit summary

- Describe the structure of an SQL procedure
- Explain various clauses of the CREATE PROCEDURE statement
- List the statements that can be coded in the procedure body
- Alter Procedure
- Drop Procedure
- Create Module
- Replace Module
- Alter Module
- Drop Module