MANUALITO MS-SQL SERVER

Contenido

1.	Crear Store Procedures en MS SQL Server	. 1
	·	
2.	Crear Triggers en MS SQL Server	. 5
2	Crear Vistas en MS SOL Server	С

1. Crear Store Procedures en MS SQL Server

- Si lo hacemos por el Enterprise Manager, encima de la base de datos, desplegaremos la carpeta de storeds, botón derecho y "New Stored Procedure"
- El Enterprise Manager por defecto pone:
 CREATE PROCEDURE [OWNER].[PROCEDURE NAME] AS
- Un store procedure o procedimiento almacenado es un programa dentro de la base de datos que ejecuta una acción o conjunto de acciones específicas.
- Un procedimiento tiene un nombre, un conjunto de parámetros (opcional) y un bloque de código.
- Los procedimientos almacenados pueden devolver valores (numérico entero) o conjuntos de resultados.
- Para crear un procedimiento almacenado debemos emplear la sentencia CREATE PROCEDURE.

CREATE PROCEDURE <nombre_procedure> [@param1 <tipo>, ...]

AS

-- Sentencias del procedure

Para modificar un procedimiento almacenado debemos emplear la sentencia ALTER PROCEDURE.

ALTER PROCEDURE < nombre_procedure > [@param1 < tipo > , ...]

AS

-- Sentencias del procedure

 El siguiente ejemplo muestra un procedimiento almacenado, denominado spu_addCliente que inserta un registro en la tabla "CLIENTES".

CREATE PROCEDURE spu_addCliente @nombre varchar(100),@apellido1 varchar(100),@apellido2 varchar(100),@codClivarchar(20),@fxNaciento datetime

AS

INSERT INTO CLIENTES(nombre, apellido1, apellido2, codcli, fxnacimiento) VALUES (@nombre, @apellido1, @apellido2, @codcli, @fxNaciento)

- Para ejecutar un procedimiento almacenado debemos utilizar la sentencia EXEC. Cuando la ejecución del procedimiento almacenado es la primera instrucción del lote, podemos omitir el uso de EXEC.
- El siguiente ejemplo muestra la ejecución del procedimiento almacenado anterior.

DECLARE @fecha_nacimiento datetime

set @fecha_nacimiento = convert(datetime, '29/12/1976', 103)

EXEC spu addCliente 'David', 'Sarmiento', 'Cervantes', '00000002323', @fecha nacimiento

 Siempre es deseable que las instrucciones del procedure estén dentro de un bloque TRY CATCH y controlados por una transacción.

ALTER PROCEDURE spu_addCliente @nombre varchar(100),@apellido1 varchar(100),@apellido2 varchar(100),@codClivarchar(20),@fxNaciento datetime

AS

BEGIN TRY

BEGIN TRAN

INSERT INTO CLIENTES(nombre, apellido1, apellido2, codcli, fxnacimiento) VALUES(@nombre, @apellido1, @apellido2, @codcli, @fxNaciento)

COMMIT

END TRY

BEGIN CATCH

ROLLBACK

PRINT ERROR_MESSAGE()

END CATCH

- Si queremos que los parámetros de un procedimiento almacenado sean de entrada-salida debemos especificarlo a través de la palabra clave OUTPUT, tanto en la definición del procedure como en la ejecución.
- El siguiente ejemplo muestra la definición de un procedure con parámetros de salida.

CREATE PROCEDURE spu ObtenerSaldoCuenta @numCuenta varchar(20), @saldo decimal(10,2) output

AS

BEGIN

SELECT @saldo = SALDO

FROM CUENTAS

WHERE NUMCUENTA = @numCuenta

END

• Y para ejecutar este procedure:

DECLARE @saldo decimal(10,2)

EXEC spu_ObtenerSaldoCuenta '200700000001', @saldo output

PRINT @saldo

- Un procedimiento almacenado puede devolver valores numéricos enteros a través de la instrucción RETURN. Normalmente debemos utilizar los valores de retorno para determinar si la ejecución del procedimiento ha sido correcta o no. Si queremos obtener valores se recomienda utilizar parámetros de salida o funciones escalares.
- El siguiente ejemplo muestra un procedimiento almacenado que devuelve valores.

CREATE PROCEDURE spu_EstaEnNumerosRojos @numCuenta varchar(20) AS

BEGIN

• El siguiente ejemplo muestra como ejecutar el procedure y obtener el valor devuelto.

```
DECLARE @rv int

EXEC @rv = spu_EstaEnNumerosRojos '20070000001'

PRINT @rv
```

- Otra característica interesante de los procedimientos almacenados es que pueden devolver uno o varios conjuntos de resultados.
- El siguiente ejemplo muestra un procedimiento almacenado que devuelve un conjunto de resultados.

CREATE PROCEDURE spu_MovimientosCuenta @numCuenta varchar(20) AS

BEGIN

SELECT @numCuenta, SALDO_ANTERIOR, SALDO_POSTERIOR, IMPORTE, FXMOVIMIENTO

FROM MOVIMIENTOS

INNER JOIN CUENTAS ON MOVIMIENTOS.IDCUENTA = CUENTAS.IDCUENTA

WHERE NUMCUENTA = @numCuenta

ORDER BY FXMOVIMIENTO DESC

END

• La ejecución del procedimiento se realiza normalmente.

EXEC spu_MovimientosCuenta '200700000001'

El resultado de la ejecución:

NUMCUENTA	SALDO_ANTERIO	OR	SALDO_POS	TERIOR	IMPORTE	FXMOVIMIENTO
200700000001	50.99	100.9	9	50.00	2007-08-25	16:18:36.490
200700000001	0.99	50.99		50.00	2007-08-23	16:20:41.183
200700000001	50.99	0.99		50.00	2007-08-23	16:16:29.840
200700000001 0.99	50.99	50.00 2	007-08-23 16	:14:05.900		

2. Crear Triggers en MS SQL Server

- Un trigger (o desencadenador) es una clase especial de procedimiento almacenado que se ejecuta automáticamente cuando se produce un evento en el servidor de bases de datos.
- SQL Server proporciona los siguientes tipos de triggers:
 - Trigger DML, se ejecutan cuando un usuario intenta modificar datos mediante un evento de lenguaje de manipulación de datos (DML). Los eventos DML son instrucciones INSERT, UPDATE o DELETE de una tabla o vista.
 - o Trigger DDL, se ejecutan en respuesta a una variedad de eventos de lenguaje de definición de datos (DDL). Estos eventos corresponden principalmente a instrucciones CREATE, ALTER y DROP de Transact-SQL, y a determinados procedimientos almacenados del sistema que ejecutan operaciones de tipo DDL.

Trigger DML.

- Los trigger DML se ejecutan cuando un usuario intenta modificar datos mediante un evento de lenguaje de manipulación de datos (DML). Los eventos DML son instrucciones INSERT, UPDATE o DELETE de una tabla o vista.
- La sintaxis general de un trigger es la siguiente:

```
CREATE TRIGGER <Trigger_Name, sysname, Trigger_Name>
ON <Table_Name, sysname, Table_Name>
AFTER < Data_Modification_Statements, , INSERT, DELETE, UPDATE > AS
BEGIN
```

- -- SET NOCOUNT ON added to prevent extra result sets from
- -- interfering with SELECT statements.

SET NOCOUNT ON;

-- Insert statements for trigger here

END

- Antes de ver un ejemplo es necesario conocer las tablas inserted y deleted.
- Las instrucciones de triggers DML utilizan dos tablas especiales denominadas inserted y deleted. SQL
 Server 2005 crea y administra automáticamente ambas tablas. La estructura de las tablas inserted y deleted es la misma que tiene la tabla que ha desencadenado la ejecución del trigger.
- La primera tabla (inserted) solo está disponible en las operaciones INSERT y UPDATE y en ella están los valores resultantes después de la inserción o actualización. Es decir, los datos insertados. Inserted estará vacía en una operación DELETE.
- En la segunda (deleted), disponible en las operaciones UPDATE y DELETE, están los valores anteriores a la ejecución de la actualización o borrado. Es decir, los datos que serán borrados. Deleted estará vacía en una operación INSERT.
- ¿No existe una tabla UPDATED? No, hacer una actualización es lo mismo que borrar (deleted) e insertar los nuevos (inserted). La sentencia UPDATE es la única en la que inserted y deleted tienen datos simultáneamente.
- No se puede modificar directamente los datos de estas tablas.
- El siguiente ejemplo, graba un histórico de saldos cada vez que se modifica un saldo de la tabla cuentas:

ON CUENTAS AFTER UPDATE AS BEGIN -- SET NOCOUNT ON impide que se generen mensajes de texto -- con cada instrucción SET NOCOUNT ON; INSERT INTO HCO_SALDOS(IDCUENTA, SALDO, FXSALDO) SELECT IDCUENTA, SALDO, getdate()FROM INSERTED END

• La siguiente instrucción provocará que el trigger se ejecute:

```
UPDATE CUENTAS

SET SALDO = SALDO + 10

WHERE IDCUENTA = 1
```

- Una consideración a tener en cuenta es que el trigger se ejecutará aunque la instrucción DML (UPDATE, INSERT o DELETE) no haya afectado a ninguna fila. En este caso inserted y deleted devolverán un conjunto de datos vacío.
- Podemos especificar a qué columnas de la tabla debe afectar el trigger.

ALTER TRIGGER TR_CUENTAS
ON CUENTAS
AFTER UPDATE
AS
BEGIN
SET NOCOUNT ON impide que se generen mensajes de texto
con cada instrucción
SET NOCOUNT ON;
IF UPDATE(SALDO) Solo si se actualiza SALDO
BEGIN
INSERT INTO HCO_SALDOS(IDCUENTA, SALDO, FXSALDO) SELECT IDCUENTA, SALDO, getdate() FROM INSERTED
END
END

• Los trigger están dentro de la transacción original (Insert, Delete o Update) por lo cual si dentro de nuestro trigger hacemos un RollBack Tran, no solo estaremos echando atrás nuestro trigger sino también toda la transacción; en otras palabras si en un trigger ponemos un RollBack Tran, la transacción de Insert, Delete o Update volverá toda hacia atrás.

ALTER TRIGGER TR_CUENTAS

ON CUENTAS

AFTER UPDATE AS

BEGIN

-- SET NOCOUNT ON impide que se generen mensajes de texto
-- con cada instrucción

SET NOCOUNT ON;

INSERT INTO HCO_SALDOS (IDCUENTA, SALDO, FXSALDO) SELECT IDCUENTA, SALDO, getdate() FROM INSERTED

ROLLBACK
END

• En este caso obtendremos el siguiente mensaje de error:

La transacción terminó en el desencadenador. Se anuló el lote.

Podemos activar y desactivar Triggers a través de las siguientes instrucciones.

-- Desactiva el trigger TR_CUENTAS

DISABLE TRIGGER TR_CUENTAS ON CUENTAS

GO
-- activa el trigger TR_CUENTAS

ENABLE TRIGGER TR_CUENTAS ON CUENTAS

GO
-- Desactiva todos los trigger de la tabla CUENTAS

ALTER TABLE CUENTAS DISABLE TRIGGER ALL

GO

-- Activa todos los trigger de la tabla CUENTAS

ALTER TABLE CUENTAS ENABLE TRIGGER ALL

Trigger DDL

- Los trigger DDL se ejecutan en respuesta a una variedad de eventos de lenguaje de definición de datos (DDL). Estos eventos corresponden principalmente a instrucciones CREATE, ALTER y DROP de Transact-SQL, y a determinados procedimientos almacenados del sistema que ejecutan operaciones de tipo DDL.
- La sintaxis general de un trigger es la siguiente:

```
CREATE TRIGGER <trigger_name, sysname, table_alter_drop_safety>

ON DATABASE

FOR <data_definition_statements, , DROP_TABLE, ALTER_TABLE> AS

BEGIN

...

END
```

 La siguiente instrucción impide que se ejecuten sentencias DROP TABLE y ALTER TABLE en la base de datos.

```
CREATE TRIGGER TR_SEGURIDAD

ON DATABASE FOR DROP_TABLE, ALTER_TABLE AS

BEGIN

RAISERROR ('No está permitido borrar ni modificar tablas !' , 16, 1)

ROLLBACK TRANSACTION

END
```

3. Crear Vistas en MS SQL Server

- En el modelo de datos relacional la forma de guardar la información no es la mejor para ver los datos.
- Una vista es una consulta, que refleja el contenido de una o más tablas, desde la que se puede acceder a los datos como si fuera una tabla.
- Dos son las principales razones por las que podemos crear vistas.
 - Seguridad, nos pueden interesar que los usuarios tengan acceso a una parte de la información que hay en una tabla, pero no a toda la tabla.
 - Comodidad, como hemos dicho el modelo relacional no es el más cómodo para visualizar los datos, lo que nos puede llevar a tener que escribir complejas sentencias SQL, tener una vista nos simplifica esta tarea.
- Las vistas no tienen una copia física de los datos, son consultas a los datos que hay en las tablas, por lo que si actualizamos los datos de una vista, estamos actualizando realmente la tabla, y si actualizamos la tabla estos cambios serán visibles desde la vista.

- <u>Nota</u>: No siempre podremos actualizar los datos de una vista, dependerá de la complejidad de la misma (dependerá de si el conjunto de resultados tiene acceso a la clave principal de la tabla o no), y del gestor de base de datos. No todos los gestores de bases de datos permiten actualizar vistas, ORACLE, por ejemplo, no lo permite, mientras que SQL Server sí.
- Para crear una vista debemos utilizar la sentencia CREATE VIEW, debiendo proporcionar un nombre a la vista y una sentencia SQL SELECT válida.

CREATE VIEW <nombre_vista> AS (<sentencia_select>);

• **Ejemplo**: Crear una vista sobre nuestra tabla alquileres, en la que se nos muestre el nombre y apellidos del cliente en lugar de su código.

CREATE VIEW vAlquileres AS (SELECT nombre, apellidos, matricula

FROM tAlquileres, tClientes

WHERE (tAlquileres.codigo_cliente = tClientes.codigo))

 Si queremos, modificar la definición de nuestra vista podemos utilizar la sentencia ALTER VIEW, de forma muy parecida a como lo hacíamos con las tablas. En este caso queremos añadir los campos fx_alquiler y fx_devolucion a la vista.

ALTER VIEW vAlquileres **AS** (

SELECT nombre, apellidos, matricula, fx_alquiler, fx_devolucion

FROM tAlquileres, tClientes

WHERE (tAlquileres.codigo_cliente = tClientes.codigo))

• Por último podemos eliminar la vista a través de la sentencia DROP VIEW. Para eliminar la vista que hemos creado anteriormente se utilizaría:

DROP VIEW vAlquileres;

Una vista se consulta como si fuese una tabla.

Para mayores referencias sobre MS SQL Server consultar:

http://technet.microsoft.com/es-es/library/default.aspx