Utilizando Views, Stored Procedures e Triggers

Crédito: Daniel Cosme Mendonça Maia

Prática de Laboratório

- Nesta prática de laboratório, utilizaremos o MySQL 5.5 ou superior;
- Vamos criar um banco de dados de uma "biblioteca" para simular os comandos aprendidos na aula anterior;
- Este modelo é extremamente simplificado e está voltado somente para experimentação didática.

Modelo Relacional

Crie um banco de dados com o nome "biblio", a partir do modelo abaixo:

Criando as estruturas

CREATE DATABASE biblio;

USE biblio;

CREATE TABLE livro

id_livro int not null primary key auto_increment, titulo_livro varchar(100) not null);

Criando as estruturas

```
CREATE TABLE usuario(
 id_usuario int not null primary key auto_increment,
 nome_usuario varchar(100) not null,
 email_usuario varchar(250),
 data_nasc_usuario date,
 quant_emprest_usuario int not null default 0);
CREATE TABLE emprestimo(
 id_emprestimo int not null primary key auto_increment,
 usuario_id_usuario int not null,
 livro_id_livro int not null,
 data_emprestimo date not null,
 data_devolucao date not null,
 data_entrega date,
 foreign key(usuario_id_usuario) references usuario(id_usuario),
 foreign key(livro_id_livro) references livro(id_livro));
```

Inserindo dados

```
INSERT INTO livro (titulo_livro) VALUES
 ("Bagagem"),
 ("O Cortiço"),
 ("Lira dos Vinte Anos"),
 ("Quarup"),
 ("O Tronco"),
 ("A escrava Isaura"),
  ("O Pagador de Promessas"),
 ("O que é isso, Companheiro?"),
  ("Vidas Secas"),
 ("Grande Sertão Veredas");
```

Inserindo dados

```
INSERT INTO usuario
 (nome_usuario, email_usuario, data_nasc_usuario)
 VALUES
 ("João Silva", "joao@email.com", "1992-08-09"),
 ("Maria Mota", "maria@provedor.net", "1984-05-17"),
 ("Eduardo Cançado", "edu@email.com", "1996-02-
  23"),
 ("Silvia Alencar", "silvia@provedor.net", "1973-09-20"),
 ("Gabriela Medeiros", "gabi@email.com", "1993-01-
 10"),
 ("Karina Silva", "karin@email.com", "1995-03-25");
```

Inserindo dados

```
INSERT INTO emprestimo (usuario_id_usuario, livro_id_livro,
 data_emprestimo, data_devolucao, data_entrega) VALUES
 (1, 4, "2014-01-15", "2016-02-15", "2016-02-10"),
 (3, 2, "2014-02-22", "2016-03-22", "2016-03-21"),
 (2, 6, "2014-02-22", "2016-03-22", null),
 (2, 8, "2014-03-21", "2016-04-21", null),
 (1, 10, "2014-03-23", "2016-04-23", "2016-03-28"),
 (4, 2, "2014-03-23", "2016-04-23", null),
 (4, 7, "2014-03-23", "2016-04-23", null),
 (5, 3, "2014-03-24", "2016-04-24", null),
 (5, 9, "2014-03-24", "2016-04-24", null),
 (5, 1, "2014-03-24", "2016-04-24", null),
 (6, 3, "2014-03-01", "2016-04-01", "2014-03-28);
```

Criando uma visão (contatos_usuarios) que mostre apenas o nome e e-mail dos usuários da biblioteca

CREATE VIEW contatos_usuarios AS

SELECT nome_usuario, email_usuario FROM
usuario;

Visualizando dados de uma View

Para visualizar os dados de uma View basta utilizar uma consulta SELECT, como o exemplo abaixo:

SELECT * FROM contatos_usuarios;

#Criando uma visão (aniversarios_usuarios) que mostre apenas o nome e data de nascimento dos usuários da biblioteca

CREATE VIEW aniversarios_usuarios AS

SELECT nome_usuario, data_nasc_usuario FROM usuario;

#Criando uma visão (emprestimos_realizados) que mostre o nome do usuario, título do livro, data de emprestimo, devolução e entrega de todos os empréstimos realizados na bilioteca

CREATE VIEW emprestimos_realizados AS

SELECT usuario.nome_usuario usuario, livro.titulo_livro livro, emprestimo.data_emprestimo emprestimo, emprestimo.data_devolucao devolucao, emprestimo.data_entrega entrega

FROM usuario, livro, emprestimo

WHERE emprestimo.usuario_id_usuario = usuario.id_usuario AND emprestimo.livro_id_livro = livro.id_livro;

#Criando uma visão (emprestimos_atrasados) que mostre todos os empréstimos atrasados com base na visão empréstimos realizados

CREATE VIEW emprestimos_atrasados AS

SELECT * FROM emprestimos_realizados WHERE devolução < now() AND entrega is null;

#Criando uma visão (quantidade_emprestimos_usuario) que mostre a quantidade de emprestimos realizados por cada usuario

CREATE VIEW quantidade_emprestimos_usuario AS

SELECT usuario, count(*) num_livros FROM emprestimos_realizados GROUP BY usuario;

Alterando dados na View

#Alterando dados na visão

UPDATE emprestimos_realizados SET entrega = "2014-09-29" WHERE usuario = "Karina Silva";

Stored Procedures (Procedimentos Armazenados)

Stored Procedures

#Criando um procedimento de cadastro de empréstimos, que receba o código do usuário e do livro como parâmetros de entrada. A data de empréstimo e devolução devem ser definidas automaticamente pelo banco de dados, por exemplo, data de empréstimo = hoje, e a data de devolução = 30 dias após o a data de empréstimo.

Dica: Usar as funções curdate() e adddate() do MySQL

EMPRESTAR

```
delimiter $$
CREATE PROCEDURE emprestar(IN usuario INT, IN livro INT)
BEGIN
 SET @dt_emprestimo = curdate();
 SET @dt_devolucao = adddate(@dt_emprestimo, 30);
 INSERT INTO emprestimo (usuario_id_usuario, livro_id_livro,
 data_emprestimo, data_devolucao)
  VALUES (usuario, livro, @dt_emprestimo, @dt_devolucao);
END $$
delimiter;
```

Stored Procedure Emprestar

Para utilizar um procedimento armazenado basta utilizar o comando CALL para realizar a "chamada" do procedimento. Exemplo:

CALL emprestar(3,8);

Emprestar

```
delimiter $$
```

CREATE PROCEDURE Emprestar (IN usuario INT, IN livro INT, OUT devolucao DATE)

```
BEGIN
```

delimiter:

```
SET @dt_emprestimo = curdate();

SET @dt_devolucao = adddate(@dt_emprestimo, 30);

SELECT @dt_devolucao INTO devolucao;

INSERT INTO emprestimo (usuario_id_usuario, livro_id_livro, data_emprestimo, data_devolucao) VALUE (usuario, livro, @dt_emprestimo, @dt_devolucao);

END $$
```

Stored Procedures Devolver

#Criando um procedimento para devolver um livro, que receba o código do empréstimo como parâmetro de entrada. A data de entrega deve ser preenchida automaticamente pelo banco de dados (hoje).

Dica: Usar a função curdate() do MySQL

Devolver

```
delimiter $$
CREATE PROCEDURE Devolver (IN emprestimo INT)
BEGIN
 SET @dt_entrega = curdate();
 UPDATE emprestimo SET data_entrega = @dt_entrega
 WHERE id_emprestimo = emprestimo;
END $$
delimiter;
```

Functions Contar Emprestimos

#Criando uma função que retorne a quantidade vezes que determinado livro foi emprestado. É necessário receber o código do livro como parâmetro de entrada.

Dica: Usar a função count() do MySQL

Função Contar_emprestimos

```
delimiter $$
CREATE FUNCTION Contar_emprestimos (livro INT)
  RETURNS INT DETERMINISTIC
BEGIN
  DECLARE num INT;
  SELECT count(*) INTO num FROM emprestimo
  WHERE livro_id_livro = livro;
  RETURN num;
END $$
delimiter:
```


Chamada da função

As funções são "chamadas" através de uma declaração SQL.

Exemplo:

SELECT Contar_emprestimos(2);

Triggers (Gatilhos)

Triggers (Gatilhos)

#Criando um gatilho que incremente a quantidade de livros emprestados para um determinado usuário (campo da tabela usuário). O gatilho deve ser ativado toda vez que ocorrer uma inserção na tabela de empréstimo.

Triggers (Gatilhos)

```
delimiter $$
CREATE TRIGGER inc_quant_emprestimo AFTER INSERT ON
 emprestimo
FOR EACH ROW
BÉGIN
  UPDATE usuario
 SET quant_emprest_usuario = quant_emprest_usuario + 1
  WHERE id_usuario = NEW.usuario_id_usuario;
END $$
delimiter;
```