Administracija Baza podataka

Objekti Relacione baze podataka

Objekti Baze podataka

- Indeksi
- Pogledi
- Proceduralna proširenja SQL-a (Transact-SQL)
- Trigeri
- Korisničke funkcije (User Defined Functions)
- Uskladištene procedure (Stored procedures)

Pogledi - VIEW

- Pogled je "prozor" kroz koji se vide podaci baze podataka
 - Pojednostavljuje koršćenje baze podataka
 - Može se korititi za zaštitu podataka od neovlašćenog pristupa
 - Sa aspekta performansi pogledi se čuvaju u kompiliranom obliku
- Pogled se može posmatrati kao pdšema neke šema Relacione baze podataka.

Sintaksa naredbe za kreiranje pogleda

```
CREATE VIEW <naziv_pogleda>
  [(naziv_obl1 [, naziv_obl2] , . . .)]
AS Podupit
```

 Podupit – Standardna Select SQL naredba (koju smo obradili iz predmeta Osnove baza podataka

Pogled (VIEW) - šta je suštinski

Pogledi (View) - primer

Kreirati pogled NastavnikPredmet kroz koji se
"vide":

```
IdNas Prezime_Ime Naziv FondCasova
```

- 1. Formiranje i testiranje upita
- 2. Kreiranje pogleda
- 3. Korišćenje pogleda

Konceptualna šema Baze podataka Fakultet

Kreiranje pogleda - Nastavnik Predemet

1. Kreiranje podupita

Kreiranje pogleda - Nastavnik Predemet

Kreiranje pogleda

```
CREATE VIEW NastavnikPredemet

AS


Select A.S_Nas IdNas, Prezime_Ime,
Naziv_Pred,

Casova As 'Fond casova'

From Nastavnik A, Predmet B

Where A.S_Nas = B.S_Nas
```

Kreiranje pogleda

Korišćenje pogleda

- Pogledi se koriste kao i bazne tabele.
- Korisnik ne zna da li koristi baznu tabelu ili pogled (odnosno izvedenu tabelu).

Na primer:

```
Select *
From
NastavnikPredemet
```

Uklanjanje pogleda

DROP VIEW <Naziv_Pogleda>

Ukloniti iz baze pogled pod nazivom NastavnikPredmet.

Drop View NastavnikPredmet

Proceduralni mehanizmi za kontrolu integriteta

Proceduralni mehanizmi za kontrolu integriteta relacione baze podataka

- Proceduralni mehanizmi za proveru uslova integriteta se, u sistemima za upravljanje bazom podataka, najčešće realizuju korišćenjem
 - Okidača (trigger),
 - Procedura (stored procedures) I
 - Funkcija baze podataka (user defined functions)

- Okidač je mehanizam SUBP koji se automatski pokreće i izvršava svaki put kada se izvrši odredjena operacija ažuriranja nad tabelom za koju je vezan triger.
- Okidači se najčešće koriste za realizaciju poslovnih pravila koja se tiču provere integriteta podataka i/ili obezbedjenja konzistentnog stanja baze podataka

- Pri kreiranju okidača obavezno se navode predmet i vrsta ažuriranja koja bi trebala da aktivira okidač.
- Predmet ažuriranja je uvek neka tabela (ili pogled), a pod vrstom ažuriranja se podrazumevaju različite operacije ažuriranja, kao što su unos, modifikacija ili brisanje podataka.
- Uobičajeno je da se za svaku operaciju ažuriranja nad nekom tabelom definiše poseban okidač, mada je teoretski moguće koristiti isti okidač za sve tri operacije ažuriranja.
- Ono što ne može, jeste da se za istu operaciju ažuriranja nad jednom tabelom definiše više okidača.

- Okidač obično služi za proveru ili izmenu podataka pomoću odgovarajućih SQL iskaza i ne bi trebao da vraćati neku vrednost(i) korisniku.
- DDL naredbe koji se koriste za rad sa okidačima su:
 - CREATE TRIGGER,
 - ALTER TRIGGER i
 - DROP TRIGGER

```
CREATE TRIGGER trigger name
ON { table | view }
{ {FOR | AFTER | INSTEAD OF } { [DELETE] [,]
 [INSERT][,][UPDATE] }
AS
 [ { IF UPDATE ( column )
 [{ AND | OR } UPDATE ( column )]
 [ ...n ] } ]
sql statement [...n]
```

FOR | AFTER | INSTEAD OF

 Ključne reči koje odredjuju vreme aktiviranja okidača u odnosu na operaciju žuriranja. Navodi se jedna od tri opcije.

FOR | AFTER

- FOR i AFTER imaju isti efekat.
- Ključna reč FOR se koristi zbog kompatibilnosti sa prethodnim verzijama SUBP.
- Danas se u osnovi razlikuju tri vrste okidača: AFTER, BEFORE
 i INSTEAD OF od kojih SQL Server podržava samo 2 vrste
 (AFTER i INSTEAD OF).
- AFTER okidač se aktivira tek nakon uspešnog izvršenja operacija ažuriranja. Ukoliko se pojavi neki problem pri izvršenju operacije ažuriranja okidač se neće ni pokrenuti.

INSTEAD OF

- Govori da će se okidač izvršavati umesto okidajućeg SQL iskaza.
- Koristi se kada se izvršenje operacije ažuriranja uslovljava ispunjenošću nekih preduslova, pa se u telu okidača prvo proverava ispunjenost ovih uslova pa tek onda izvršava sama operacija ažuriranja.
- Ovo ažuriranje se vrši na osnovu sadržaja logičkih tabela koje se automatski formiraju pri aktiviranju okidača.

[DELETE] [,] [INSERT] [,] [UPDATE]

- Ključne reči koje specificiraju koje operacije ažuriranja podataka nad tabelom ili pogledom aktiviraju okidač.
- Najmanje jedna opcija mora biti navedena.

AS

 Ključna reč koja označava početak tzv. tela okidača u kome se navode akcije koje okidač treba da preduzme pri sopstvenom aktiviranju.

Telo okidača

sql_statement

- Okidači mogu sadržati proizvoljan broj i vrste
 Transact SQL iskaza. Pored generičkih SQL iskaza
 (DDL i DML iskazi) u okidaču se mogu koristiti i
 naredbe kontrole toka kao i druge naredbe
 svojstvene struktuiranim programskim jezicima
 (naredbe dodeljivanja vrednosti (SET), ...).
- Rad sa okidačima je povezan sa korišćenjem specijalnih (implicitnih) tabela:
 - deleted i
 - inserted

- deleted i
- inserted
- su logičke (konceptualne) tabele. One su strukturalno identične tabeli nad kojom je okidač definisan i sadrže stare ili nove vrednosti n-torki koje su obuhvaćene operacijom ažuriranja koja je aktivirala okidač.
- Na primer, da bi se pretražile sve vrednosti u deleted tabeli, treba koristiti sledeću naredbu:

Primer:

SELECT * FROM deleted

IF UPDATE (column)

- Testira da li je izvršena INSERT ili UPDATE operacija nad specificiranom kolonom. Može se navesti više kolona. UPDATE(column) se može koristiti bilo gde unutar tela okidača.
- Ukoliko postoje ograničenja definisana nad trigerovanom tabelom, ona se proveravaju posle izvršenja INSTEAD OF okidača, odnosno pre izvršenja AFTER okidača.
- Ukoliko dodje do narušavanja ograničenja, akcije INSTEAD OF okidača se poništavaju (rollback), dok se AFTER okidač uopšte ne izvršava.

Proceduralna proširenja SQL-a

- ☐ Deklaracija promenljivih
- ☐ Naredbe za kontrolu toka programa
 - IF..... ELSE naredba
 - WHILE naredba
- ☐ Kursor i kursorski tip promenljive
 - Deklarisanje Kursora (DECLARE naredba)
 - Otvaranje kursora (OPEN naredba)
 - Čitače podataka iz kursora (FETCH naredba)
 - Zatvaranje kursora (CLOSE naredba)
 - Uklanjanje ukursora (DEALLOCATE naredba)

Deklaracija promenljivih

- Promenljivama se vrednost dodeljuje pomoću SET ili SELECT iskaza.
- Kursorske varijable se mogu koristiti samo u iskazima koji se tiču rada sa kursorima.
- Nakon deklaracije sve varijable imaju NULL vrednost.

Naredbe za kontrolu toka

Boolean_expression

 Je izraz koji vraća TRUE ili FALSE. Ukoliko sadrži SELECT iskaz isti se mora navesti u zagradama.

Naredbe za kontrolu toka

{sql_statement | statement_block}

- Ukoliko se IF ili ELSE grana odnosi samo na jedan SQL iskaz ovaj iskaz se može navesti odmah iza IF ili ELSE.
- Ukoliko se u nekoj grani mora izvršiti više od jedne naredbe ove naredbe treba grupisati kao blok iskaza.
- Blok iskaza se definiše pomoću ključnih reči BEGIN (za označavanje početka) i END (za označavanje završetka bloka).

Kursor i kursorski tip promenljive

- Postoje situacije kada je posle izvršenog pretraživanja rezulzat potrebno obradjivati red po red.
- Sistemi za upravljanje bazama podataka u svojim proceduralnim proširenjima SQL-a omogućavaju deklarisanje kursora ili kursorskih promenljivih koje obezbeđuju prihvatanje rezulztata kada on sadrži više od jedne n-torke.
- Otvaranje kursora nad skupom rezultata omogućava obradu podataka red po red.

Deklarisanje kursora

```
DECLARE cursor_name CURSOR

[ LOCAL | GLOBAL ]

[ FORWARD_ONLY | SCROLL ]

[ STATIC | KEYSET | DYNAMIC |

FAST_FORWARD ]

[ READ_ONLY | SCROLL_LOCKS | OPTIMISTIC ]

[ TYPE_WARNING ]

FOR select_statement

[ FOR UPDATE [ OF column_name [ ,...n ] ] ]
```

DECLARE cursor_name [INSENSITIVE] [
SCROLL] CURSOR

FOR select_statement

- Rezultat bilo koje SELECT naredbe predstavlja neki skup n-torki.
- Ukoliko rezultujući skup čini samo jedna n-torka, tada će vrednost promenljivih, za koje je u SELECT klauzuli specificirana dodela vrednosti, biti jednaka vrednosti odgovarajućih izraza u rezultujućoj ntorci.

- Ako je rezultujući skup n-torki prazan skup, tada se promenljivima dodeljuje NULL vrednost.
- Medjutim, ako se rezultujući skup sastoji od više ntorki, tada će vrednost promenljivih po izvršenju SELECT naredbe biti jednaka vrednosti odgovarajućih izraza u poslednjoj selektovanoj ntorci.
- Na ovaj način se gubi informacija o vrednostima izraza za sve ostale n-torke rezultujućeg skupa.
- Ukoliko je neophodno znati vrednosti za sve selektirane n-torke, a postoji mogućnost da rezultujući skup čini više n-torki, koriste se kursori.

Rad sa kursorima obično podrazumeva sledeće korake:

- DECLARE Deklaracija kursora pri kojoj se kursoru pridružuje neka SELECT naredba i definišu karakteristike kursora (npr. da li se n-torke u kursoru mogu modifikovati ili ne).
- OPEN Otvaranje kursora koje podrazumeva izvršavanje pridruženog SELECT iskaza i popunjavanje kursora n-torkama rezultujućeg skupa.
- 3. FETCH Pregled n-torki u kursoru (pristup narednoj ili, eventualno, prethodnoj n-torki se naziva fetch-om).
- 4. Opciono, modifikaciju tekuće n-torke
- CLOSE Zatvaranje kursora.

INSENSITIVE

- Definiše kursor koji pravi privremenu kopiju podataka koje koristi kursor.
- Kursor se nakon punjenja isključivo koristi podacima iz ove privremene tabele (koja se kreira u tempdb bazi), te se izmene koje su u medjuvremenu učinjene nad baznim tabelama ne reflektuju na podatke koji se dobijaju pregledom kursora.
- Ovakav kursor ne dozvoljava modifikaciju n-torki rezultujućeg skupa.
- Ukoliko se izostavi ključna reč INSENSITIVE, (commit-ovana) brisanja i modifikacije nad baznim tabelama će se reflektovati pri narednim fetch-evima.

SCROLL

 Specificira da su sve fetch opcije (FIRST, LAST, PRIOR, NEXT, RELATIVE, ABSOLUTE) na raspolaganju. Ukoliko nije naveden SCROLL jedina podržana fetch opcija je NEXT.

select_statement

 Je standardni SELECT iskaz koji definiše rezultujući skup kursora.

READ ONLY

- Onemogućuje vršenje modifikacija na osnovu sadržaja kursora (koje je, inače, dozovoljeno po default-u).
- Kursor se ne može referencirati u WHERE CURRENT OF klauzuli UPDATE ili DELETE iskaza.

UPDATE [OF column_name[,...n]]

- Definiše kolone koje se mogu modifikovati unutar kursora.
- Ukoliko se koristi OF column_name [,...n], modifikacije je moguće vršiti samo nad navedenim kolonama. Ukoliko se navede samo FOR UPDATE bez navodjenja liste kolona, sve kolone se mogu modifikovati

OPEN cursor_name

- Otvaranje kursora podrazumeva izvršavanje SQL naredbe definisane prilikom deklaracije kursora i podrazumeva popunjavanje kursora n-torkama rezultujućeg skupa izvršene SQL naredbe.
- Po otvaranju kursora aktuelna n-torka je prva ntorka rezultujućeg skupa.

FETCH

```
[ [ NEXT | PRIOR | FIRST | LAST]
{ { [ GLOBAL ] cursor_name} | @cursor_variable_name }
[ INTO @variable_name [ ,...n ] ]
```

FETCH omogućava pristup n-torkama koje se nalaze u kursoru.

 Pomoću FETCH naredbe možemo biti sigurni da će svaka n-torka koja se nalazi u kursoru proći odredjene modifikacije zadate u telu procedure ili trigera.

NEXT predstavlja defaultnu fetch opciju.

 Podrazumeva prisutp svakoj n-torci respektivno. Prvim fetch-om pristupa se prvoj n-torci, zatim drugoj...
 Postupak se ponavlja sve dok se ne dodje do poslednje n-torke.

PRIOR - podrazumeva prisutp, obradu, predhodne n-torke.

 Kursor se pozicionira tako da uvek pristupa predhodnoj n-torci i za nju daje rezultate. U slučaju da se radi o prvom fetch-u (pristup prvoj n-torci) kao rezultat promenljive će imati null vrednost i kursor će se pozicionirati na prvu n-torku. Tek pristupom drugoj n-torci, doći će do obrade prve n-torke.

FIRST – pozicioniranje na prvu n-torku u kursoru.

LAST – pozicioniranje na poslednju n-torku u kursoru

CLOSE {cursor_name | cursor_variable_name}

 Zatvara otvoren kursor što podrazumeva pražnjenje kursora (oslobadja se memorijski prostor koji se koristio za čuvanje podataka kursora), ali njegova deklaracija ostaje i dalje aktuelna, te se zatvoren kursor uvek može ponovo otvoriti.

DEALLOCATE { cursor_name | @cursor_variable_name }

 Poništava deklaraciju kursora. Ukoliko se ovo ne bi uradilo prilikom sledećeg aktiviranja procedure ili okidača bi nastao problem usled nemogućnosti ponovne deklaracije kursora sa istim nazivom.

@@FETCH_STATUS

 Predefinisana (sistemska) varijabla koja vraća status poslednjeg FETCH iskaza nad aktivnim kursorom.

Return vrednost Opis

0 FETCH iskaz je bio uspešan.

-1 FETCH iskaz nije uspeo ili je n-torka izvan

rezultujućeg skupa.

-2 Fetch-ovana n-torka ne postoji.

WHILE naredba

- Izvršenje bloka koda se ponavlja sve dok je uslov ispunjen.
- U nekim situacijama postoji potreba za postavljanjem dodatnih uslova unutar bloka koda koji mogu dovesti do nasilnog prekida izvršavanja WHILE ciklusa (BREAK).
- U slučaju navodjenja iskaza CONTINUE nasilno se prekida dalje izvršenje ostatka bloka koda i inicira se ponovna provera ispunjenosti opšteg uslova izvršenja ciklusa

CURSOR - Zadatak

Zadatak: Koristeci kursor napraviti proceduru kojom se iz baze podataka Fakultet prikazuje tabela sa sledecim zaglavljem:

Prezime Ime BrIspita

ER Model – BP Fakultet

CURSOR – Zadatak - Resenje

```
Declare @Prezime Varchar(20), @Ime Varchar(20), @BrIspita int;

DECLARE PolozeniIspiti_Cursor SCROLL CURSOR FOR
 SELECT Prezime, Ime, Count(*) As BrIspita
 FROM Student A, Polozio B
 WHERE A.Br_Ind = B.Br_Ind
 Group By Prezime, Ime
 Order By BrIspita Desc
```


CURSOR – Zadatak - Resenje

```
OPEN PolozeniIspiti Cursor;
Set @Prezime='Prezime
Set @Ime='Ime
  Print @Prezime+' '+@Ime+' '+'BrIspita'
FETCH PolozeniIspiti Cursor INTO @Prezime, @Ime, @BrIspita;
Print @Prezime+' '+@Ime+' '+Convert(Varchar, @BrIspita)
WHILE @@FETCH STATUS = 0
  BEGIN
 FETCH NEXT FROM PolozeniIspiti Cursor
 INTO @Prezime, @Ime, @BrIspita
 Print @Prezime+' '+@Ime+' '+Convert(Varchar, @BrIspita)
  END;
```

Trigger – primer

Zadatak 1: Kreirati triger Komad_Ins za proveru ispunjenosti referencijalnog uslova integriteta u odnosu na relaciju TipNamestaja, pri dodavanju n-torke u relaciju Komad.

Konceptualna šema BP - SALON

<u>Trigger – primer – (Rešenje - Zadatak 1)</u>

```
Create Trigger Komad Ins
 On Komad After Insert
As
If (Select Count(*)
 From TipNamestaja A, Inserted
 Where A.TnId = Inserted.TnId) = 0
  Begin
 Raiserror ('Vrednost TnId ne postoji u tabeli
TipNamestaja.', 16, 1)
 Rollback Transaction
 Return
  End
Return
```

Triger - Primer

Zadatak 2: Kreirati triger TipNamestaja_Del za proveru ispunjenosti referencijalnog uslova integriteta u odnosu na relaciju Komad, pri brisanju n-torke u relaciju TipNamestaja.

Zadatak resiti tako da se, ukoliko se brise n-torka iz tabele TipNamestaja za koju postoje n-torke u tabeli Komad, "kaskadno" brisu i sve n-torke iz tabele Komad koje se referisu na n-torku Tabele TipNamestaja koja se brise.

Triger - Primer

```
Create Trigger TipNamestaja_Del
On TipNamestaja After Delete
As
Delete From Komad
Where TnId In (Select TnId From Deleted)
```

Triger – Primer 3

Zadatak 3: Kreirati triger nad tabelom Komad koji ce, pri brisanju n -torki iz tabele, prikazati sve obrisane n-torke.

Triger – Primer 3 - Resenje

```
Create Trigger PrikaziOrisano
On Komad After Delete
As
Select *
From Deleted
```

TRIGERI

```
CREATE TRIGGER trigger_name
ON { table | view }
{ {FOR | AFTER | INSTEAD OF } { [DELETE] [,]
  [INSERT][,][UPDATE] }
AS
  [ { IF UPDATE ( column )
 [{ AND | OR } UPDATE ( column )]
 [ ...n ] } ]
sql_statement [...n ]
```

Trigger - primer

```
Create Trigger Komad Ins
 On Komad After Insert
As
If (Select Count(*)
 From TipNamestaja A, Inserted
 Where A.TnId = Inserted.TnId) = 0
  Begin
 Raiserror ('Vrednost TnId ne postoji u tabeli
TipNamestaja.', 16, 1)
 Rollback Transaction
 Return
  End
Return
```

Funkcje - Korisničke

- Kao i funkcije u programskim jezicima, SQL Server korisnički definisane funkcije su rutine koje prihvataju parametre, izvršavaju različite iskaze i vraćaju rezultate tih iskaza kao vrednosti.
- Povratna vrednost može biti jedna skalarna vrednost ili skup rezultata.
- Postoje sistemske i korisnički definisane funkcije baze podataka.
- Sistemske funkcije su uskladištene u master bazi i ne mogu se menjati.
- Kao primeri sistemskih funkcija mogu se navesti funkcije COUNT, SUM, ROUND, GETDATE,...

Funkcje

Bilo da se radi o sistemskim ili korisnički definisanim funkcijama, funkcije se mogu podeliti na:

a)

Skalarne - korisnički definisane skalarne funkcije vraćaju jednu vrednost podataka kao rezultat funkcije. Ukoliko telo funkcije sadrži više od jednog iskaza isti se moraju navesti kao blok iskaza. Povratna vrednost može biti bilo koji tip podataka, osim teksta, nteksta, slika, kursora i vremenskih tipova podataka.

b)

Table valued funkcije – predstavljaju korisnički definisane funkcije koje vraćaju tabele kao rezultat rada funkcije.

DDL naredbe za definisanje skalarne funkcije

```
CREATE FUNCTION NazivFunkcije
 ( [@parametar1 datatype1 [ = default ]
 [, @parametar2 datatype2 [ = default ]] [,...n] ]
 -- Ovde se dodaju ostali parametri funkcije
RETURNS Data Tipe - Tip povratne vrednosti
AS
BEGIN
-- Telo funkcije
-- Ovde se dodaje kod tela funkcije
RETURN Povratna Vrednost Funkcije;
END;
```

Funkcje

Primer funkcije koja vraca skalarnu vrednost:

```
CREATE FUNCTION nVrednost (@Puta TinyInt)

RETURNS Int

AS

BEGIN

DECLARE @Umnozak Int

SET @Umnozak = @Puta * 5

RETURN (@Umnozak)

END
```

Funkcje

Primer poziva (koriscenja) funkcije koja vraca skalarnu vrednost:

Select dbo.nVrednost(2)

Funkcija vraca vrednost 5*2 = 10

DDL naredbe za definisanje tabelearne funkcije

```
CREATE FUNCTION NazivFunkcije
  (@Parametar1 TipPodatka, @Parametar2 tipPodatka)
RETURNS TABLE
AS
RETURN
 SELECT Elm-Selekcije-1, Elm-Selekcije-2....
 FROM NazivTabele
 WHERE Uslov
```

<u>Funkcje – Primer Table valued funkcije</u>

Primer funkcije koja kao povratnu vrednost vraca tabelu:

```
CREATE FUNCTION funIspitiStudenta (@Indeks char(6))
 RETURNS TABLE

AS

RETURN (Select NazivPredmeta,
 Convert(varchar, Datumispita, 104) As DatumIspita, Ocena
 From StudentPolozio
Where BrInd = @indeks)
```

Funkcje - Primer poziva/koriscenja Table valued funkcije

Koristeći funkciju funIspitiStudenta prikazati položene ispite studenta s brojem indeksa 'E 7398'.

```
Select *
 From dbo.FunIspitiStudenta('E 7398')
```

Zadatak 1:

Kreirati funkciju koja vraća broj položenih ispita za studenta sa zadatim brojem indeksa. Funkciju nazvati:

PolozenoIspita.

```
Create Function PolozenoIspita (@BrInd Char(6))
 Returns Integer
AS
  Begin
 Declare @BrIspita Int
 Select @BrIspita = COUNT(*)
 From Polozio
 Where Br Ind = @BrInd
 Return @BrIspita
  End
```

Procedure - Funkcije - Zadaci

Zadatak 2:

Kreirati funkciju ProsecnaOcena koja vraća prosecnu ocenu tokom studija za studenta sa zadatim brojem indeksa.

```
Create FUNCTION ProsecnaOcena (@BrInd Char(6))
  RETURNS Decimal (4,2)
AS
  BEGIN
 Declare @Prosecna Decimal(4,2)
 Select @Prosecna = AVG(Cast(Ocena As Decimal(4,2)))
 From Polozio
 Where Br Ind = @BrInd
 Return @Prosecna
  END
```

Zadatak 3:

Koristeci funkcije PolozenoIspita i ProsecnaOcena kreirati uskladistenu proceduru SpisakStudenata koja vraca: Prezime, Ime studenta, Broj položenih ispita i prosecnu ocenu studija za svakog studenta koji je polozio najmanje jedan ispit.

```
Select Prezime, Ime, dbo.PolozenoIspita(Br_Ind)
 As Polozeno, dbo.ProsecnaOcena(Br_Ind)
 As ProsecnaOcena
 From Student
 Where dbo.PolozenoIspita(Br_Ind) > 0
Order By Polozeno Desc
```

Procedure - Funkcije - Zadaci

Zadatak: Koristeci kursor napraviti Korisnicku uskladistenu proceduru pod nazivom Spisak kojom se iz baze podataka Student prikazuje tabela sa sledecim zaglavljem:

Prezime Ime BrIspita

Uskladištene procedure

- Korisničke
- Sistemske

<u>Uskladištene procedure</u>

- Uskladištene procedure se mogu definisati kao kolekcija Transact SQL iskaza koje mogu da vrate odredjene rezultate na osnovu prosledjenih parametara od strane korisnika.
- Uskladištene procedure se prevashodno koriste za neke obrade koje najčešće podrazumevaju čitnje podataka iz jednog dela BP, izračunavanja ažuriranje sadržaja nekog drugok dela BP (obračun kamata na bankarske račune, obračun zarada,...).
- Ovi postupci obrade se mogu vršiti i pomoću programa pisanim u nekom od programskih jezika koji se izvršavaju na klijentima ali je prednost korišćenja uskladištenih procedura u tome što se one u nekim situacijama obrade (ali ne svim) mnogo brže izvršavaju.

Prednosti korišćenja Uskladištenih. Procedure

Uskladištene procedure

- Kod procedura baza podataka postoje dve vrste parametara:
 - Ulazni (input) i
 - Izlazni (output) parametri.
- Ulazni parametri su korisnički prosledjeni parametri koji služe za zadavanje uslova u samom telu procedure. Pomoću njih zadaju se odredjeni uslovi koji će izdvojiti n-torke za obradu.
- Izlazni parametri su parametri koji se vraćaju izvršavanjem tela procedure. Oni predstavljaju prikaz rezultata obrade podataka pomoću uskladištenih procedura.

Uskladištene procedure

Postoje dve osnovne vrste procedura

- Sistemske procedure i
- Korisnički definisane procedure baze podataka.

<u>Uskladištene procedure</u>

Sistemske procedure:

- U SQL Serveru, mnoge administrativne aktivnosti mogu se obavljati pomoću sistemskih procedura.
- Svaki put kada se doda ili izmeni tabela, napravi rezervna kopija baze podataka (backup), kreira login ili korisnik, dodeljuju korisnička prava ili obavljaju druge administratorske aktivnosti, zapravo se pozivaju sistemske procedure specijalno napisane da izvrše željenu aktivnost.
- Sistemske procedure imaju prefiks sp_ i čine deo SQL Server instalacije. Čuvaju se u master bazi podataka i dostupne su za korišćenje u bilo kojoj bazi podataka konkretne instance SQL Server-a.

Uskladištene procedure

Korisnički definisane procedure:

- Korisnički definisana procedura je svaki program napisan od strane Administratora baze podataka u okruženju SUBP-a uz korišćenje SQL naredbi I njegovih proceduralnih proširenja.
- Najčešći zadatak korisničkih Uskladištenih procedura je ažuriranje sadržaja jednih tabela na osnovu obradjenog sadržaja drugih tabela baze podataka.
- Za razliku od sistemskih procedrua, korisnički definisane procedure se čuvaju u lokalnoj bazi i samo su u njoj dostupne za korišćenje.

<u>Uskladištene procedure – Osnovna sintaksa</u>

procedure_name - definisanje naziva procedure koja se kreira

@parameter data_type - navodjenje parametara koji će se
koristiti u telu procedure

OUTPUT - naglašavanje output parametra

AS - ključna reč koja služi za označavanje početka tela procedure

Uskladištene procedure

- Svi Transact SQL iskazi koji se mogu navesti u telu okidača i funkcija stoje na raspolaganju i pri pisanju tela uskladištene procedure.
- Za razliku od okidača (*Triger*-a) kod procedura ne postoje inserted i deleted logičke tabele, jer se procedure kao takve ne vezuju za konkretnu tabelu..

<u>Primer - Uskladištene procedure</u>

ZADATAK: Napisati uskladištenu proceduru ProcPolozeniIspiti koja za studenta sa zadatim brojem indeksa prikazuje polozene ispite studenta, i to: NazivPredmeta, DatumPolaganja i dobijenu Ocenu.

```
Create Procedure ProcPolozeniIspiti @BrojIndeksa Char(10)
As
Select NazivPredmeta, FORMAT(Datum, 'dd.MM.yyyy') As Datum, Ocena
 From PolozeniIspiti
 Where BrInd = @BrojIndeksa
```

Primer poziva uskladištene procedure

```
-- Primer> Poziv procedure koja ima ulazne parametre:
 1. Nacin:
 Exec ProcPolozeniIspiti @BrojIndeksa = 'E 7398'
 2. Nacin:
 Exec ProcPolozeniIspiti 'E 7398'
 Ako ima vise ulaznih parametara pri pozivu procedure parametri
 se razdvajaju zarezom.
```

<u>Uskladištene procedure - Primer -</u>

ZADATAK: Koristeci kursor napraviti proceduru

Procedura_SpisakStudenata kojom se iz baze podataka Fakultet prikazuje tabela sa sledećim Zaglavljem.

Prezime Ime BrIspita

82

<u>Uskladištene procedure - Primer -</u>

```
Create Procedure Procedura SpisakStudenata
AS
 Declare @Prezime Varchar(20), @Ime Varchar(20), @BrIspita int;
 DECLARE PolozeniIspiti Cursor SCROLL CURSOR FOR
 SELECT Prezime, Ime, Count(*) As BrIspita
 FROM Student A, Polozio B
 WHERE A.Br Ind = B.Br Ind
 Group By Prezime, Ime
 Order By BrIspita Desc
 OPEN PolozeniIspiti Cursor;
 Set @Prezime='Prezime
 Set @Ime='Ime
 Print @Prezime+' '+@Ime+' '+'BrIspita'
 FETCH PolozeniIspiti Cursor INTO @Prezime, @Ime, @BrIspita;
 Print '-----'
 Print @Prezime+' '+@Ime+' '+Convert(Varchar,@BrIspita)
 WHILE @@FETCH STATUS = 0
  BEGIN
 FETCH NEXT FROM PolozeniIspiti Cursor INTO @Prezime, @Ime, @BrIspita
 Print @Prezime+' '+@Ime+' '+Convert(Varchar,@BrIspita)
  END;
  Close PolozeniIspiti Cursor;
  Deallocate PolozeniIspiti Cursor
```