

Professor: Ricardo Luis dos Santos

IFSUL – Campus Sapucaia do Sul

Agenda

- Rotinas Armazenadas
- Stored Procedures
 - Exemplos
- Triggers
 - Exemplos
- Exercícios

Rotinas Armazendas

- Rotinas Armazenadas são um conjunto de comandos SQL armazenados em SGBD (Sistema Gerenciador de Banco de Dados)
- Rotinas Armazenadas podem ser
 - Stored Procedures ou Procedimentos Armazenados
 - Triggers ou Gatilhos

- Stored Procedures são rotinas armazenadas que devem ser executadas por intermédio de invocações explícitas do usuário
 - COMANDO
 - CREATE PROCEDURE minha_procedure()
 - CALL
 - CALL EXIBIR_VENDEDORES();
 - CALL MOSTRA_VENDAS();
 - CALL CALCULAR_COMISSAO();

Exemplo de uma stored procedure

```
DELIMITER //
CREATE PROCEDURE exibir_vendedores()

BEGIN
SELECT * FROM VENDEDOR AS V;
END //
DELIMITER;
```


Utilizamos o comando CALL para executar um stored procedure

- Stored procedures são criados para serem utilizados diversas vezes no futuro
- Mas se, por algum motivo, você precisar apagar o stored procedure, pode usar o comando DROP

DROP PROCEDURE EXIBIR_VENDEDORES;

- Assim como as funções, um stored procedure pode receber utilizar parâmetros, utilizando a sintaxe (MODO nome TIPO ...)
 - nome Nome do parâmetro, segue as mesmas regras das variáveis
 - tipo Tipo do parâmetro (Int, Varchar, Decimal, entre outros)
 - MODO
 - IN Indica que o parâmetro é de entrada de dados
 - OUT Indica que o parâmetro é de retorno de dados
 - INOUT Indica que o parâmetro será utilizado para entrada e retorno dos dados

Exemplo de Stored Procedure com IN

```
DELIMITER //
CREATE PROCEDURE exibir_produtos(IN QUANTIDADE INT)

BEGIN
SELECT
*
FROM
PRODUTO AS P
LIMIT QUANTIDADE;
END //
DELIMITER;


DELIMITER //
CREATE PROCEDURE exibir_produtos(IN QUANTIDADE INT)

BEGIN
PRODUTO AS P
LIMIT QUANTIDADE;
END //
DELIMITER;
```

O que esse stored procedure faz?

Exemplo de Stored Procedure com IN

Exemplo de Stored Procedure com OUT

```
DELIMITER //
CREATE PROCEDURE contar_produtos(OUT QUANTIDADE INT)

BEGIN

SELECT

COUNT(*) INTO QUANTIDADE

FROM
PRODUTO AS P;

END //
DELIMITER;
```


Exemplo de Stored Procedure com OUT

```
DELIMITER //
CREATE PROCEDURE contar_produtos(OUT QUANTIDADE INT)

BEGIN
SELECT
COUNT(*) INTO QUANTIDADE
FROM
PRODUTO AS P;
END //
DELIMITER;

Essa instrução nos permite
armazenar o resultado em uma
determinada variável
```

Exemplo de Stored Procedure com OUT

• Exemplo de Stored Procedure com INOUT

```
DELIMITER //
CREATE PROCEDURE POTENCIA2(INOUT VALOR INT)

BEGIN
SET VALOR = VALOR * VALOR;
END //
DELIMITER;

7
```

Exemplo de Stored Procedure com INOUT

Exemplo de Stored Procedure com diversos parâmetros

```
DELIMITER //

 CREATE PROCEDURE ANALISE PRODUTOS(

 OUT MAIOR PRECO DECIMAL(10,2),
 OUT MENOR_PRECO DECIMAL(10,2),
 5
 OUT QUANTIDADE INT
 - BEGIN
 8
 SELECT MAX(P. VALORUNITARIO) INTO MAIOR PRECO FROM PRODUTO AS P;
 SELECT MIN(P. VALORUNITARIO) INTO MENOR PRECO FROM PRODUTO AS P;
 SELECT COUNT(P.CODPRODUTO) INTO QUANTIDADE FROM PRODUTO AS P;
10
 LEND //
11
12
 DELIMITER ;
13
```

Exemplo de Stored Procedure com diversos parâmetros

- Obviamente podemos encapsular um stored procedure dentro de outro
- Podemos inclusive fazer a retirada da "chata" passagem de parâmetros

```
DELIMITER //
CREATE PROCEDURE ANALISE_PRODUTOS_SEM_PARAMETROS()


BEGIN

SET @MAIOR = 0;
SET @MENOR = 0;
SET @COUNT = 0;
CALL ANALISE_PRODUTOS(@MAIOR, @MENOR, @COUNT);
SELECT @MAIOR AS MAIOR_PRECO, @MENOR AS MENOR_PRECO, @COUNT AS QUANTIDADE;

PODELIMITER;
```


Invocando

Note

- Agora não precisamos criar as variáveis de output
- Não precisamos fazer o select das variáveis

Vamos criar um novo banco de dados


```
CREATE DATABASE BANCO DO BUTUCA;
 2
 USE BANCO DO BUTUCA;
 4
 CREATE TABLE CONTA CORRENTE (
 NUMERO INTEGER NOT NULL PRIMARY KEY,
 6
 SALDO DECIMAL(10,2) NOT NULL,
 NOME VARCHAR(100) NOT NULL);
 8
 9
 INSERT INTO CONTA CORRENTE VALUES
10 •
 (1001, 900.60, "JAMELÃO TROMBONNI"),
11
 (1002, 200.05, "ALCIONE TROMBONNI"),
12
 (1003, 1688.55, "ELSA SOARES TROMBONNI");
13
14
15 •
 SELECT * FROM CONTA CORRENTE;
```


Crie a seguinte stored procedure

```
DELIMITER //
 2 • CREATE PROCEDURE TRANSFERENCIA(
 IN ORIGEM INTEGER,
 4
 IN DESTINO INTEGER,
 IN VALOR DECIMAL(10,2)
 BEGIN
 DECLARE SALDO ORIGEM DECIMAL(10,2);
8
 DECLARE SALDO DESTINO DECIMAL(10,2);
9
10
 SELECT SALDO INTO SALDO ORIGEM FROM CONTA CORRENTE WHERE NUMERO = ORIGEM;
11
 SELECT SALDO INTO SALDO DESTINO FROM CONTA CORRENTE WHERE NUMERO = DESTINO;
12
13
14
 IF SALDO ORIGEM < VALOR THEN
15
 SELECT "SALDO INSUFICIENTE PARA TRANSFERENCIA";
16
 ELSE
 SELECT "TRANSFFERENCIA AUTORIZADA";
17
 UPDATE CONTA CORRENTE SET SALDO = (SALDO ORIGEM - VALOR) WHERE NUMERO = ORIGEM;
18
 SELECT "VALOR R$", VALOR, " SACADO DA CONTA ", ORIGEM;
19
 UPDATE CONTA CORRENTE SET SALDO = (SALDO DESTINO + VALOR) WHERE NUMERO = DESTINO;
20
 SELECT "VALOR R$", VALOR, " DEPOSITADO NA CONTA ", DESTINO;
21
22
 END IF;
23
 LEND //
 DELIMITER ;
24
```

Crie a seguinte stored procedure

TRIGGERS

- Triggers ou Gatilhos são rotinas armazenadas associadas a eventos percebidos automaticamente pelo SGBD
 - Não há a necessidade de invocarmos explicitamente tais rotinas para estas serem executadas
 - Quando um determinado evento programado ocorre, a trigger (gatilho) é disparado automaticamente

- DELETE FROM PRODUTO WHERE CODPRODUTO = 1;
 - Quando a tabela ItemPedido foi criado, foi definida uma chave estrangeira para Produto
 - Foi utilizada uma cláusula "ON DELETE RESTRICT" foi utilizada
 - Assim um erro é gerado ao tentar excluir um produto que possua pedidos cadastrados

 Criando um trigger que dispara sempre que ocorre uma exclusão em PRODUTO

```
DELIMITER //
CREATE TRIGGER EXCLUSAO_DE_PRODUTO
BEFORE DELETE ON PRODUTO

FOR EACH ROW

BEGIN
DELETE FROM ITEMPEDIDO WHERE CODPRODUTO = OLD.CODPRODUTO;
END //
DELIMITER;
```


 Criando um trigger que dispara uma exclusão em PRODUTO Instrução que permite criar uma trigger

```
DELIMITER //

CREATE TRIGGER EXCLUSAO_DE_PRODUTO

BEFORE DELETE ON PRODUTO

FOR EACH ROW

BEGIN

DELETE FROM ITEMPEDIDO WHERE CODPRODUTO = OLD.CODPRODUTO;

END //

DELIMITER;
```

Código que será executado quando a trigger é disparada

Criando
 uma ex

Define qual evento disparará a trigger. Os valores aceitos são:

INSERT, REPLACE, DELETE ou UPDATE

le ocorre

```
DELIMITER //
CREATE TRIGGER EXCLUSAO DE PRODUTO
BEFORE DELETE ON PRODUTO
FOR EACH ROW
BEGIN
DELETE FROM ITEMPEDIDO WHERE CODPRODUTO = OLD.
```

Tabela na qual a trigger ficará monitorando eventos

Define que a trigger será executada antes da operação que a disparou. Os valores aceitos são:

BEFORE: executa a trigger antes da operação

AFTER: executa a trigger depois da operação

 Criando um trigger que dispara sempre que ocorre uma exclusão em PRODUTO

```
DELIMITER //
CREATE TRIGGER EXCLUSAO_DE_PRODUTO
BEFORE DELETE ON PRODUTO

FOR EACH ROW
BEGIN
DELETE FROM ITEMPEDIDO WHERE CODPRODUTO = OLD.CODPRODUTO;
END //
DELIMITER;
```

Dados utilizados nas instruções **OLD** (dados antigos) e **NEW** (novos dados). Lembrando que:

- Triggers sobre INSERT possuem apenas NEW
- Triggers sobre DELETE possuem apenas OLD
- Triggers sobre UPDATE ou REPLACE possuem ambos OLD e NEW

 Criando um trigger que dispara sempre que ocorre uma exclusão em PRODUTO

```
DELIMITER //
CREATE TRIGGER EXCLUSAO_DE_PRODUTO
BEFORE DELETE ON PRODUTO

FOR EACH ROW

BEGIN
DELETE FROM ITEMPEDIDO WHERE CODPRODUTO = OLD.CODPRODUTO;
END //
DELIMITER;
```

Dados utilizados nas instruções **OLD** (dados antigos) e **NEW** (novos dados). Lembrando que:

- Triggers sobre INSERT possuem apenas NEW
- Triggers sobre DELETE possuem apenas OLD
- Triggers sobre UPDATE ou REPLACE possuem ambos OLD e NEW

 Vamos fazer algumas alterações no BANCO_DO_BUTUCA

 Vamos fazer algumas alterações no BANCO_DO_BUTUCA

```
DELIMITER //
 CREATE TRIGGER ATUALIZA MOVIMENTACAO
 AFTER UPDATE ON CONTA_CORRENTE
 FOR EACH ROW
 - BEGIN
 INSERT INTO MOVIMENTAÇÃO
 (CONTA, SALDO_ANTERIOR, SALDO_ATUAL)
9
 VALUES
10
 (OLD.NUMERO, OLD.SALDO, NEW.SALDO);
11
 END
12
13
 O que esse trigger faz?
14
 DELIMITER :
```

 Vamos fazer algumas alterações no BANCO_DO_BUTUCA

EXERCÍCIOS

- Utilizando o BD compubras crie os seguintes stored procedures
 - 1. Exiba a quantidade total vendida dos produtos (group by por codProduto) (exibir id, nome do produto e quantidade)
 - 2. Exiba todas as vendas efetuadas (número do pedido, cliente, total da venda e o vendedor)
 - Calcule a comissão para todos os vendedores com base nas vendas do mês/ano (mês e ano serão parâmetros IN)

EXERCÍCIOS

- Utilizando o BD banco_do_butuca crie os seguintes stored procedures
 - 1. Efetuar o saque em uma conta corrente
 - 2. Efetuar o depósito em uma conta corrente
 - 3. Listar contas com saldo maior que o valor informado
 - 4. Setar o saldo de todas as contas (valor informado)
 - REMOVER O SAFE UPDATES NAS CONFIGS

EXERCÍCIOS

- Utilizando o BD banco_do_butuca crie os seguintes triggers
 - 1. Ao deletar uma conta apague também as movimentações salvas (AFTER)
 - 2. Ao criar uma conta salvar um registro em movimentação com saldo antigo e atual igual a 0 (AFTER)
 - 3. Antes de cadastrar uma nova conta verifique se o saldo informado é igual a 0, se não for setar para 0 (BEFORE)
 - 4. Antes de deletar uma conta, salvar um registro em movimentação de que a conta está zerada (BEFORE)

Professor: Ricardo Luis dos Santos

IFSUL – Campus Sapucaia do Sul