

INSTITUTO TECNOLÓGICO DE TEPIC TALLER DE BASES DE DATOS

UNIDAD 5 INTRODUCCIONA AL LENGUAJE PROCEDURAL

COMPETENCIA

Implementar el lenguajes procedural para automatizar las reglas de negocios y garantizar la integridad, consistencia e integridad de los datos mediante el uso de procedimientos almacenados y disparadores

Participación y tareas (15%) Memoria de Prácticas (Rúbrica 35%) Examen práctico (50%).

PROCEDIMIENTOS ALMACENADOS (SP)

SP

TIPOD

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

- Un procedimiento almacenado es un conjunto de sentencias SQL y de control de flujo (SP- Store Procedure)
- Beneficios de los procedimientos almacenados:
 - Simplifican la ejecución de tareas repetitivas
 - Corren más rápido que las mismas instrucciones ejecutadas en forma interactiva
 - Reducen el tráfico a través de la red
 - Pueden capturar errores antes que ellos puedan entrar a la base de datos
 - Establece consistencia porque ejecuta las tareas de la misma forma
 - Permite el desarrollo modular de aplicaciones
 - Ayuda a proveer seguridad
 - Puede forzar reglas y defaults complejos de los negocios

TIPOS DE SP

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

- Procedimientos almacenados definidos por el usuario
 - Son procedimientos definidos por el usuario que se deben llamar explícitamente.

- Triggers
 - Son procedimientos definidos por el usuario que se ejecutan automáticamente cuando se modifica un dato en una tabla.

- Procedimientos del sistema
 - Procedimientos suministrados por el sistema.

- Procedimientos extendidos
 - Procedimientos que hacen llamadas al sistema operativo y ejecutan tareas a ese nivel.

TIPOS DE SP

Sintaxis simplificada para create:

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

```
create procedure NOMBRE_PROCED
as
COMANDOS.....
```

return

Crear un procedimiento almacenado sencillo:

```
CREATE PROC proc_holamundo
AS

PRINT "Hola Mundo!!!!"
RETURN
```

Otro

Ejemplo:

```
CREATE PROC sp_actualiza_titulos
AS

UPDATE titles
SET price = price * $0.95
WHERE total_sales < 3000
RETURN
```

SENTENCIAS VÁLIDAS E INVÁLIDAS

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

- Un procedimiento almacenado puede:
 - Seleccionar y modificar datos
 - Crear tablas temporales y permanentes
 - Llamar otros procedimientos almacenados
 - ✓ Referenciar objetos de bases de datos
- Un procedimiento almacenado no puede ejecutar:
 - 🗴 use database
 - create view
 - × create default
 - × create rule
 - create procedure
 - **×** create trigger

ELIMINANDO SP

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Sintaxis simplificada para drop

drop procedure NOMBRE_PROCED

Ejemplo:

drop procedure SP_ACTUALIZA_TITULOS

Ver el código fuente de un procedimiento:

EXEC sp_helptext proc_hello

EJECUTAR SP

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Sintaxis simplificada para drop

execute NOMBRE_PROCED
exec NOMBRE_PROCED

Ejemplo:

exec SP_ACTUALIZA_TITULOS

VARIABLES

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Los procedimientos almacenados pueden crear y usar variables locales:

- Las variables sólo existen mientras exista e procedimiento
- Las variables no las puede usar otro proceso

Ejemplo:

AS

CREATE PROC sp_act_maxtit

DECLARE @max_venta int, @mitad_max real

SELECT @max_venta = MAX(total_sales)
FROM titles

SET @mitad_max = @max_venta / 2

SELECT title, total_sales FROM titles WHERE total_sales < @mitad_max

UPDATE titles SET price = price * \$0.95 WHERE total_sales < @mitad_max RETURN

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Un parámetro de entrada es una variable local para un procedimiento almacenado que puede recibir un valor para su ejecución

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Definir parámetros de entrada

```
Sintaxis:
CREATE PROC NOMBRE_PROCED (param1 tipo_dato default,
 param2 tipo_dato default,.....
paramN tipo_dato default)
AS
 sentencias
RETURN
Ejemplo:
CREATE PROC sp_info_autor (@apellido varchar(40), @nombre varchar(20))
AS
 -- LISTA DE LIBROS DEL AUTOR
 SELECT au _Iname, au_fname, title FROM titleauthor ta
 INNER JOIN authors a ON (a.au_id = ta.au_id)
 INNER JOIN titles t ON (t.title_id = ta.title_id)
WHERE au_fname = @nombre
 and au Iname = @apellido
RETURN
```

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Paso de parámetros por posición

Sintaxis para paso por posición:

EXEC NOMBRE_PROCED value1, value2.... valueN

Ejemplo:

EXEC sp_info_autor "Ringer", "Albert"

- Los parámetros se deben pasar en el mismo orden en que ellos aparecen en la sentencia create procedure
- Como este método es más propenso a errores, se aconseja el paso por nombre

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Paso de parámetros por nombre

Sintaxis para paso por posición:

EXEC NOMBRE_PROCED parametro_nomb1 =
value1, parametro_nomb2 = value2....
Parametro_nombN valueN

Ejemplo:

EXEC sp_info_autor @apellido ="Ringer",
@nombe = "Albert"

- Los nombres de los parámetros en la sentencia exec deben concordar con los nombres de los parámetros usados en la sentencia create procedure
- Los parámetros pueden pasar en cualquier orden

RETURN

SP

TIPO DE SP

CREATE PROCEDURE

SENTENCIAS VALIDAS

DROP PROCEDURE

EXECUTE

VARIABLES

PARAMETROS

Valores por default

• Se puede asignar un valor por default a un parámetro cuando él no se indica en la sentencia **exec**

```
Ejemplo:

CREATE PROC sp_estado_autor (@state char(2) = "CA")

AS

SELECT au_Iname, au_fname, state

FROM authors

WHERE state = @state
```

```
EXEC sp_estado_autor -- NO SE PASA EL VALOR EXEC sp_estado autor "UT"
```

IF-ELSE

IF - ELSE

Impone condiciones en la ejecución de una instrucción Transact-SQL. La instrucción Transact-SQL que sigue a una palabra clave IF y a su condición se ejecuta si la condición se cumple: la expresión booleana devuelve TRUE. La palabra clave opcional ELSE introduce otra instrucción Transact-SQL que se ejecuta cuando la condición IF no se cumple: la expresión booleana devuelve FALSE.

```
IF Boolean_expression
BEGIN
SETENCIAS SQL....
END

ELSE
BEGIN
SETENCIAS SQL....
```

FND

DISPARADORES (TRIGGERS)

TRIGGER

REGLAS TRIGGER

CREATE TRIGGERS

DROPYSP

EJEMPLO

DELETED Y

REGLAS INSERTE
Y DELETED

Un trigger es un procedimiento almacenado asociado con una tabla, el cual se ejecuta automáticamente cuando se modifica un dato de esa tabla

Aplicaciones Típicas de triggers

- Hacer modificaciones en cascada sobre tablas relacionadas
- Deshacer cambios que violan la integridad de los datos
- Forzar restricciones que son muy complejas para reglas y restricciones
- Mantener datos duplicados
- Mantener columnas con datos derivados
- Hacer ajustes de registros
- Bitácoras de Eventos

DISPARADORES (TRIGGERS)

TRIGGER

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED Un trigger se define asociado con una tabla para una o más sentencias de manipulación de datos. (insert, update, delete).

- Cuando se modifica un dato en una tabla que tiene declarado un trigger para esa sentencia, el trigger se "dispara"
 - El trigger se dispara una vez, independientemente del número de filas afectadas
 - El trigger se dispara aunque no hayan filas afectadas

REGLAS DE LOS TRIGGERS

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED
Y DELETED

- Los triggers pueden:
 - Declarar variables locales
 - Invocar procedimientos almacenados
- Los triggers no pueden:
 - Llamarse directamente
 - Usar parámetros
 - Definirse sobre tablas temporales o vistas
 - Crear objetos permanentes de base de datos
- ✓ Las operaciones con registro mínimo (como select into) no disparan los triggers

CREAR TRIGGERS

Sintaxis

```
TRIGGER
```

REGLAS TRIGGER

CREATE TRIGGERS

DROPYSP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED

```
CREATE TRIGGER nomb_ trigger
ON nomb_tabla
FOR {insert | update | delete} [, {insert | update | delete} ...]
AS

SETENCIAS.....
```

Ejemplo

```
CREATE TRIGGER trg_i_sales

ON sales

FOR INSERT

AS

IF datename (dd,getdate()) = 'Sun'

BEGIN

raiserror ('La Venta no puede ser procesada en

Domingo',1,1)

END
```

BORRAR TRIGGERS

TRIGGER

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED Sintaxis

drop trigger nomb_trigger

Ejemplo

drop trigger trg_i_sales

Procedimientos almacenados:

sp_depends {table_name | trigger_name}

- Cuando se da el nombre de tabla, lista todos los objetos (incluyendo triggers) de la misma base de dtos
- Cuando se da el nombre de trigger, lista todas las tablas referencias

sp_help trigger_name

- Muestra información del trigger
- sp_helptext trigger_name
 - Muestra el código usado para crear el trigger
- sp_rename old_trigger_name, new_trigger_name
 - Cambia el nombre del trigger

```
Crear DOS tablas:
 SELECT * INTO myauthors from pubs2..authors
TRIGGER
 CREATE TABLE miRecord
REGLAS TRIGGER
CREATE TRIGGERS
 miFecha datetime,
DROP Y SP
 miRegisros int
EJEMPLO
 Crear un trigger que guarde la fecha y número de filas
INSERTED Y
DELETED
 afectadas por cada delete:
REGLAS INSERTED
 CREATE TRIGGER trg d myauthors
Y DELETED
 ON myauthors
 FOR delete
 AS
 INSERT INTO myrecord
 VALUES (getdate(), @@rowcount)
```

RETURN

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED Ejecutar un delete y ver la tabla myrecords:

DELETE FROM myauthors WHERE state = "CA" SELECT * FROM miRecord

 Ejecutar un delete que no afecta filas y ver la tabla miRecords :

DELETE FROM myauthors WHERE 1 = 2
SELECT * FROM miRecord

INSERTED y **DELETED** son dos tablas que se crean automáticamente cada vez que se dispara un trigger.

TRIGGER

REGLAS TRIGGER

CREATE TRIGGERS

DROPYSP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED

- inserted almacena cualquier fila que se vaya a añadir a la tabla
- deleted almacena cualquier fila que se vaya a borrar de la tabla

TRIGGER

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED
Y DELETED

Borrados

inserted		

deleted		
pub_id	pub_name	
0736	New Age Books	

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED

Inserciones

titleauthor			
au_id	title_id	i	nsert
172-32-1176	PS3333		9
213-46-8915	BU1032		
998-72-3567	PS2106		
	au_id 172-32-1176 213-46-8915	au_id title_id 172-32-1176 PS3333 213-46-8915 BU1032	au_id title_id 172-32-1176 PS3333 213-46-8915 BU1032

inserted	
au_id	title_id
998-72-3567	PS2106

deleted		

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED

Actualizaciones

update publishers set pub_id = "9988" from publishers where pub_id = "9999"

		publishers		
	pub_id	pub_name		
>	1389	Algodata Infosystem	s	
	0877	Binnet & Hardly	u	pdate
	9988	Tech Books	(9
		,		

inserted		
pub_id	pub_name	
9988	Tech Books	

deleted		
pub_id	pub_name	
9999	Tech Books	

REGLAS PARA LAS TABLAS INSERTED Y DELETED

TRIGGER

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED
Y DELETED

- Ambas tablas tienen las mismas columnas que la tabla asociada al trigger.
- El trigger puede consultar datos de las dos tablas
 - Otros procesos no pueden consultar datos de las dos tablas
- El trigger no puede modificar datos en las dos tablas
- Cada anidamiento de triggers tiene sus propias tablas inserted y deleted
 - Si un trigger modifica datos de su tabla asociada, esos cambios no se reflejan en las tablas inserted and deleted de ese trigger

TRIGGER

REGLAS TRIGGER

CREATE TRIGGERS

DROP Y SP

EJEMPLO

INSERTED Y DELETED

REGLAS INSERTED Y DELETED