Stored Procedures User Defined Functions and PL / pgSQL

SWEN 304 Trimester 2, 2017

Lecturer: Dr Hui Ma

Engineering and Computer Science

- What are stored procedures?
- What is a User Defined Function (UDF)?
- Procedural Language / PostgreSQL (PL/pgSQL)
 - Language Structure
 - Declarations
 - Parameters and Types
 - Special Statements
 - Control Structures
- Reading:
 - PostgreSQL 9.4 Documentation Chapter V.37

Motives for Using Stored Procedures

- So far we implicitly assumed that we use a database from a client machine and issue SQL statements to a database
- DBMS and the database itself reside on a different machine – database Server machine
- There are a number of situations that make running small database procedures or functions on the server itself preferable
- These small programs are historically known as database stored procedures
- SQL:1999 standard calls them persistent stored modules (PSM)

Database Stored Procedures

- Persistent procedures/functions (modules) are stored locally and executed by the database server
 - As opposed to execution by clients
- Advantages:
 - If the procedure is needed by many applications, it can be invoked by any of them (thus reduce duplications)
 - Execution by the server reduces communication costs
 - Enhance the modeling power of views
- Disadvantages:
 - Every DBMS has its own syntax and this can make the system less portable

Use Stored Procedures

- When to use:
 - Several applications need the same procedure,
 - Multiple client program can call the procedures, which reside in the database server
 - Data transfer should be reduced,
 - Multiple SQL statement can be invoked with a single procedure, with only the request and the final results needed to be sent across the network
 - Tighter security control is needed,
 - To access specific data items, a UDF can be implemented. Only need to grant access to call the UDF
 - No need any additional authorization to the underlying database objects

Use Stored Procedures

- When to use:
 - More complex types of derived data should be made available to users,
 - Efficient execution of precompiled procedures is needed
- Stored procedures allow for greater flexibility, if they are changed all programs that call them remain intact
 - Code changes are only required in one place
 - Easy maintenance

Declaring a Stored Procedure

- Commercial DBMS allow writing stored procedures combining SQL and general purpose languages
- A stored procedure can be either a procedure or a function
- It is stored as a database object and can be:
 - Used in SELECT statements, or
 - Invoked by a CALL statement
 - CALL <procedure or function name> (<argument list>)
 - Called from within JDBC transaction programs,
 where a CollableStatement object has to be used

SQL/Persistent Stored Modules (PSMs) (*)

- SQL/PSM was introduced in 1999 as part of SQL standard for writing persistent stored modules
- It includes:
 - Statements to create procedures and functions, and
 - Procedural programming constructs for writing the body of a procedure or a function
 - The body can also be a pure SQL statement
- Procedural constructs include:
 - Conditional IF/THEN/ELSE constructs, and
 - Several looping constructs:
 - WHILE/DO/END WHILE
 - REPEAT/UNTIL/END REPEAT

User Defined Functions (UDFs)

- A DBMS comes with many predefined functions
 - Integer addition,
 - String concatenation
- An ORDBMS allows users to define new functions
- These functions are called server side functions since they reside at the database server
- Unlike client side functions, server side functions may be used within SQL statements
- Each server side function may be called from any client side program

The basic PostgreSQL UDF Syntax

```
CREATE [ OR REPLACE ] FUNCTION

name ( [ argmode ] [ argname ]

argtype [, ...] ] )

[ RETURNS rettype ]

AS 'definition'

LANGUAGE langname
```

argmode is one of:

- IN,
- OUT,
- INOUT

A Simple SQL Function

 A user defined function may be written using SQL

```
CREATE FUNCTION poundtokg(float)
RETURNS float
AS 'SELECT $1*0.545;'
LANGUAGE 'SQL';
SELECT poundtokg(3.0);
poundtokg
1.635
(1 \text{ row})
```

\$1 is a positional parameter

- PL/pgSQL is a language that combines:
 - The expressive power of SQL with
 - The more typical features of a procedural programming language:
 - Control structures
 - Complex computation
 - Exception handling
- It is aimed for:
 - Creating user defined functions
 - Creating trigger procedures
 - Efficient execution (vaguely speaking it is precompiled)
 - Easy of use

Advantages of using PL/pg SQL

- Conventional queries:
 - Each SQL statement is submitted from a client to the database server for execution
 - The server returns each result to the client
 - This incurs inter process communication and may incur network overhead
- User defined functions written in PL/pgSQL:
 - Reside on database server
 - Compile once per duration of a database connection
 - Can comprise several SQL queries connected by procedural constructs
 - All SQL queries of a function are executed with no intermediate client/server communication

Supported Data Types

- PL/pgSQL functions accept as arguments and can return as results any of the following data types:
 - Scalar (base and user defined),
 - Array,
 - Composite (row type),
 - Record (a placeholder whose structure is defined by the calling query)
 - Polymorphic types (anyelement or anyarray),
 - Set,
 - Void (no useful return value), and
 - Null

Body of a PL/pgSQL Function

```
CREATE OR REPLACE FUNCTION some_func()
RETURNS <data_type> AS
$$--start of the body
-- here comes the function body
[ DECLARE
declarations 1
BEGIN - -denotes start of block statements
END: --denotes the end of a block
$$--end of the body
LANGUAGE 'plpgsql';
```

SWEN 304 Lect12: Stored procedure 14

Language Structure

- PL/pgSQL is a block structured language
 - Each block starts with either a DECLARE, or BEGIN statement
 - Ends with an END; statement
 - Each block can contain another block (also called subblock)

```
BEGIN
statements
BEGIN
statements
END;
END;
```

 BEGIN/END statements do not denote the start and the end of a transaction, but only the boundaries of a block All variables in a block must be declared in the declaration section of the block (the only exception is the variable of the for loop, which is an integer by default)

Name [CONSTANT] type [NOT NULL] [{DEFAULT | := } expression]

• Examples:

- StudenName varchar; --initialized to null
- NumOfMarks real := 100.00; --assignment
- Grade char(2) DEFAULT 'A+';

Function Parameters (1)

- There are two ways to define function parameters
- One is to define their types only

Here, \$1 contains the value of the first parameter,
 and \$2 contains the value of the second parameter

Function Parameters (2)

The other way to define function parameters is

```
CREATE FUNCTION area(a int, b int)
RETURNS int
AS $$
BEGIN
RETURN a*b;
END;
$$ LANGUAGE 'plpgsql';
```

Here, a contains the value of the first parameter,
 and b contains the value of the second parameter

- Variables of the record type have no predefined structure
- They take on the actual row structure of the row they are assigned to during a SELECT command
- The structure of a record variable can change each time it is assigned to
- The record type is not a true type, only a record placeholder

An Example for the Record Type

```
DECLARE
  t record;
BEGIN
  IF p < 0 THEN --p is a variable
 SELECT * INTO t FROM Student
 WHERE StudentId = 7007;
  ELSE
 SELECT * INTO t FROM Grades
 WHERE StudentId = 7007 AND CourseId
 = 'COMP302';
  END IF;
  return t;
END;
```


Obtaining the Result Status (FOUND)

- To determine the result of a SQL command, you can check a special variable named FOUND of the type boolean
- The following commands set FOUND:
 - SELECT. . . INTO. . . sets it true if it returns any row, false otherwise
 - UPDATE, INSERT, and DELETE set it true if at least one row is affected, false otherwise
- FOUND is a local variable within each PL/pgSQL function

SWEN 304 Lect12: Stored procedure 21

Obtaining the Result Status (FOUND): Example

SWEN 304 Lect12: Stored procedure 22

To return single valued data from a function we use:
 RETURN expression

statement

- The RETURN statement with expression terminates the function and returns the value of the expression to the caller
- The return value of a function must be defined:
 - If control reaches the end of the top-level block without hitting a RETURN statement, a run-time error will occur
 - Even if the function's return value is declared to be void, a RETURN statement must still be provided (but will return nothing)

Control Statements

PL/pgSQL supports different forms of IF conditionals:

```
IF. . .THEN. . .END IF;IF. . .THEN. . .ELSEIF. . .THEN. . .ELSE. . . END IF;
```

An Example

```
If number = 0 THEN
 Result := 'zero';
ELSIF number > 0 THEN
 result := 'positive'
ELSIF number < 0 THEN
 result := 'negative'
ELSE
 result := 'NULL';
END IF;</pre>
```

SWEN 304 Lect12: Stored procedure 24

Control Statements

- PL/pgSQL supports the following looping statements:
 - LOOP,
 - EXIT,
 - WHILE, and
 - FOR
 - Have a look in the manual for particulars
- An example

```
LOOP

--some computations

IF count > 0 THEN

EXIT; -- exit loop

END IF;

END LOOP;
```


- Stored Procedures have a widespread use in industry since they allow for:
 - code sharing,
 - tighter security control,
 - efficient execution
- User Defined Functions (UDFs):
 - can be defined using SQL only, or a combination of SQL and a procedural language
 - can be used as stored procedures,
 - can be used as trigger procedures

- PL/pgSQL is a simple language that combines procedural constructs with SQL statements
- It is designed to provide for:
 - Creating user defined functions
 - Creating trigger procedures
 - Efficient execution (vaguely speaking it is precompiled)
 - Ease of use
- It is block structured
- Supports
 - A big range of data types
 - Conditionals
 - Looping
 - Special statements (SELECT INTO)

- Triggers
- Readings:
 - Textbook, Section 24.1
 - PostgreSQL 9.4 Documentation , CREATE TRIGGER statement, Chapter V.34 and Chapter V.37