Proceduri stocate

```
Syntax:
 CREATE PROCEDURE <Name> [@param1 type1, ...] AS
 -- secventa de comenzi SQL
 GO
O procedura stocata se ruleaza cu EXEC:
 EXEC <Name>
Modificarea unei proceduri:
 ALTER PROCEDURE <Name> [@param1 type1, ...] AS
 -- secventa de comenzi SQL
 G0
Procedura simpla:
 CREATE PROCEDURE afiseazaCursuri
 AS
 SELECT titlu
 FROM Cursuri
 GO
Procedura cu parametru:
 ALTER PROCEDURE afiseazaCursuri (@credite int)
 AS
 SELECT titlu
 FROM Cursuri
 WHERE ects = @credite
 GO
Procedura cu parametru Output:
 CREATE PROCEDURE nrCursuri(@credite int, @numar int output)
 AS
 SELECT @numar = COUNT(*)
 FROM Cursuri
 WHERE credite = @credite
 GO
Rularea procedurii cu output:
 DECALRE @nr int
 SET @nr = 0
 exec nrCursuri 6, @numar=@nr output
 print @nr
Procedura cu RAISEERROR
RAISERROR ({msg_id | msg_str | @local_var} {, severity, state})
```

```
severity:
state:
```

```
 untilizatorul poate folosi levels 0-18
```

- sys admin poate folosi severity levels 19-25
- - un numar intre 0 si 255 care ne ajuta sa determinam unde a aparut o eroare

```
ALTER PROCEDURE nrCursuri(@credite int, @numar int output)
 AS
 BEGIN
 SELECT @numar = COUNT(*)
 FROM Cursuri
 WHERE credite = @credite
 If @Number = 0
 RAISERROR ('nu am gasit cursuri', 10, 1)
 END
 G0
```

Functii definite de utilizator

Exista functii scalare si functii care returneaza un table.

```
Functii scalare – returneaza o valoare scalara
CREATE FUNCTION ufGetCursuriNr (@credite int)
RETURNS int AS
BEGIN
 DECLARE @Return int
 SET @Return = 0
 SELECT @Return = COUNT(*)
 FROM Cursuri
 WHERE ECTS = @credite
 RETURN @Return
END
Putem folosi procedura in diverse moduri, de exemplu sa afisam rezultatul:
print dbo.ufGetCursuriNr (6)
Se poate folosi si pentru a verifica o conditie, dar nu e recomandat:
 select *
 from table1
 where column1 = ufGetSomeFunctionValue([param]) -> functia se va apela pentru fiecare
rand din table, e ca o subinterogare si poate fi foarte ineficienta
```

View

Un view este un table virtual care contine rezultatul unui select (se poate folosi apoi ca orice alt table):

CREATE VIEW view_name AS

SELECT column1, column2, ...

FROM table_name

WHERE condition;

Trigger

Triggerele sunt un fel de procedure stocate care se activeaza automat la diferite evenimente:

- INSERT, UPDATE, DELETE
- CREATE DATABASE, DROP LOGIN, etc.

Momentul cand se activeaza triggerul:

- **FOR, AFTER** au acelasi efect si inseamna ca actiunea triggerului are loc dupa ce s-a executat instructiunea care l-a activat
- **INSTEAD OF** instructiunea care a activat triggerul nu se mai executa, dar in locul ei se executa actiunea triggerului

Alte informatii utile:

- inserted tabel de sistem care contine informatii despre randurile inserate de ultima instructiune
- deleted tabel de sistem care contine informatii despre randurile sterse de ultima instructiune
- in cazul in care s-a efectuat un update, randurile modificate cu valori vechi apar in deleted, iar randurile modificate cu valori noi apar in inserted
- @@ROWCOUNT variabila de sistem care contine numarul de randuri afectate de ultima isntructiune

Cursor

Cursorul poate procesa rezultatul unui SELECT rand cu rand.

Pasii pentru a lucre cu un cursor:

- DECLARE CURSOR se defineste cursorul si se specifica SELECT-ul al carui rezultat vrem sa il procesam
- OPEN in momentul in care deschidem cursorul se executa SELECT-ul
- FETCH obtinem cate un rand din rezultat si il procesam
- CLOSE inchidem cursorul (cursorul nu mai are nevoie de resultset si nu mai pastreaza eventuale lockuri)
- DEALLOCATE sterge cursorul cu totul, nu mai putem sa il refolosim

Sintaxa pentru DECLARE:

```
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] ] ]
```

Categorii de cursori:

- FORWARD-ONLY in cadrul cursorului putem citi randurile doar unul dupa altul pana la ultimul rand (FAS-FORWARD inseamna FORWARD-ONLY si READ ONLY)
- STATIC cursorul folsoeste o copie temporara a datelor
- DYNAMIC in cursor se vad toate modificarile aparute pe randurile din resultset

Operatia FETCH are mai multe optiuni:

- FETCH FIRST returneaza primul rand din cursor si acesta devine randul actual
- FETCH NEXT returneaza urmatorul rand din cursor si acesta devine randul actual
- FETCH PRIOR returneaza randul anterior din cursor si acesta devine randul actual
- FETCH LAST returneaza ultimul rand din cursor si acesta devine randul actual
- FETCH ABSOLUTE { n | @nvar}
 - o daca contanta *n* sau variabila *@nvar* este pozitiva, atunci returneaza al *n*-lea rand de la inceputul cursorului si acesta devine randul actual
 - o daca contanta *n* sau variabila *@nvar* este negativa, atunci returneaza al *n*-lea rand de la sfarsitul cursorului si acesta devine randul actual
 - o daca contanta *n* sau variabila *@nvar* este 0 nu returneaza nimic

FETCH RELATIVE { n | @nvar}

- o daca contanta *n* sau variabila *@nvar* este pozitiva, atunci returneaza al *n*-lea rand dupa randul actual din cursor si acesta devine randul actual
- daca contanta n sau variabila @nvar este negativa, atunci returneaza al n-lea rand anterior randului actual din cursor si acesta devine randul actual
- o daca contanta n sau variabila @nvar este 0, atunci returneaza randul actual

Variabila de sistem @@FETCH_STATUS ne ajuta sa stim daca mai sunt randuri in rezultat:

- Daca are valoarea 0, atunci FETCH s-a executat cu succes
- Daca are valoarea -1 sau -2, atunci FETCH nu s-a executat cu success sau randul cerut nu exista

Exemplu de cursor:

DECLARE @ProductID INT, --am definit niste variabile

@ProductName VARCHAR(50),

@ListPrice MONEY

DECLARE cursorproducts **CURSOR FOR** -- am definit cursorul SELECT ProductID, ProductName, ListPrice FROM Products.Product

FOR READ ONLY

OPEN cursorproducts --am deschis cursorul

FETCH cursorproducts INTO @ProductID, @ProductName, @ListPrice

WHILE @@FETCH_STATUS = 0 -- cat timp inca mai sunt randuri

BEGIN

..... -- code for processing @ProductID,@ProductName, @ListPrice

FETCH cursorproducts INTO @ProductID, @ProductName, @ListPrice --salveaza valorile randului current in variabile

END

CLOSE cursorproducts

DEALLOCATE cursorproducts