МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

Кафедра Систем автоматизированного проектирования

ОТЧЕТ

по лабораторной работе №9 по дисциплине «Базы данных»

TEMA: Создание UDF

Студенты гр. 2308		Попов Н.А.
		Бебия Р.А.
		Чиков А.А.
Преподаватель		Горяинов С.В.
	Санкт-Петербург	

2024

Цель работы

Цель работы заключается в том, чтобы научиться писать и применять функции, определяемые пользователем (UDF). В лабораторной работе используется база данных AdventureWorks.

Выполнение работы

Упражнение 1 – создание скалярной функции

Запрос 1: Создание определяемой пользователем скалярной функции Sales. Get Maximum Discount For Category, которая находит максимальный процент скидки (поле Discount Pct), доступный на данный момент для конкретной категории. При этом функция имеет параметр @Category nvarchar(50) для ограничения результатов на основе категории и использует функцию GETDATE() для ограничения строк на основе доступности скидки на данный момент в диапазоне Start Date и End Date.

```
CREATE FUNCTION Sales.GetMaximumDiscountForCategory (@Category
varchar(50))
RETURNS decimal(18,2)
AS
BEGIN
 DECLARE @MaxDiscount decimal(18,2);
 SELECT @MaxDiscount = MAX(DiscountPct)
 FROM Sales.SpecialOffer
 WHERE GETDATE() BETWEEN StartDate AND EndDate
 AND Category = @Category
 RETURN @MaxDiscount;
END;
GO
```

Результат выполнения запроса представлен на Рисунке 1.

Рисунок 1 – Результат выполнения запроса

Запрос 2: Проверка функции.

SELECT Sales.GetMaximumDiscountForCategory('Reseller')

Результат выполнения запроса представлен на Рисунке 2.

Рисунок 2 – Проверка функции

Упражнение 2 — создание функции, возвращающей табличное значение (In-Line Table-valued UDF)

Запрос 1: Создание функции Sales.GetDiscountsForDate, которая находит те же столбцы, что и хранимая процедура GetDiscounts (лабораторная работа 8, упражнение 1). У функции имеется входной параметр @DateToCheck datetime, используемый для фильтрации скидок на основе введенной даты.

```
CREATE FUNCTION Sales.GetDiscountsForDate (@DateToCheck datetime)
RETURNS TABLE
AS
RETURN SELECT Description, DiscountPct, Category, StartDate,
EndDate, MinQty, MaxQty
 FROM Sales.SpecialOffer
 WHERE @DateToCheck BETWEEN StartDate AND EndDate
);
GO
```

Результат выполнения запроса представлен на Рисунке 3.

Рисунок 3 – Результат выполнения запроса

Запрос 2: Проверка функции.

SELECT *

FROM Sales.GetDiscountsForDate(GetDate())
ORDER BY DiscountPct DESC

Результат выполнения запроса представлен на Рисунке 4.

Рисунок 4 – Проверка функции

Упражнение 3 — создание функции, возвращающей табличное значение (Multi-Statement Table-valued UDF)

Запрос 1: Создание функции GetDiscountedProducts в схеме Sales. В этой функции написан запрос для поиска продуктов, имеющих скидку. Для формирования запроса соединены следующие таблицы: Sales.SpecialOfferProduct, Sales.SpecialOffer и Production.Product.

Запрос выводит следующие данные: столбцы ProductID, Name, ListPrice из таблицы Production.Product, столбцы Description и DiscountPct из таблицы Sales.SpecialOffer, а также два вычисляемых столбца. Первый вычисляемый

столбец получается в результате произведения значений из поля ListPrice на DiscountPct; второй — в результате вычитания из ListPrice произведения значений поля ListPrice на DiscountPct. У функции имеется параметр @IncludeHistory bit, который применяется для фильтрации возвращенной таблицы на основе того, требуются ли сведения об истории скидок или необходимы только текущие сведения.

```
CREATE FUNCTION Sales.GetDiscountedProducts (@IncludeHistory bit)
RETURNS TABLE
AS
RETURN
(
SELECT p.ProductID, p.Name, p.ListPrice, so.Description AS
DiscountDescription,
so.DiscountPct AS DiscountPercentage, p.ListPrice *
so.DiscountPct AS DiscountAmount,
p.ListPrice - (p.ListPrice * so.DiscountPct) AS DiscountedPrice
FROM Production. Product p
JOIN Sales.SpecialOfferProduct sop ON p.ProductID = sop.Product1D
JOIN Sales.SpecialOffer so ON sop.SpecialOfferID =
so.SpecialOfferID
WHERE (@IncludeHistory = 1 OR so.EndDate >= GetDate())
)
END;
G<sub>0</sub>
```

Результат выполнения запроса представлен на Рисунке 5.

Рисунок 5 – Результат выполнения запроса

Запрос 2: Проверка функции.

```
SELECT * FROM Sales.GetDiscountedProducts(0)
SELECT * FROM Sales.GetDiscountedProducts(1)
```

Результат выполнения запроса представлен на Рисунке 6.

Рисунок 6 – Проверка функции

Вывод

лабораторной работы были ходе изучены определяемые пользователем функции (UDF), включая скалярные функции и функции, возвращающие табличные значения, такие как In-Line Table-valued UDF и Multi-Statement Table-valued UDF. Скалярные функции позволяют выполнять вычисления и возвращать одно значение, что упрощает обработку данных. В свою очередь, функции типа In-Line Table-valued UDF предназначены для извлечения наборов данных с учетом заданных параметров, что значительно повышает эффективность работы с информацией. Функции Multi-Statement Table-valued UDF предлагают возможность реализовать более сложную логику извлечения данных благодаря использованию нескольких операторов функции.Применение функций способствует более внутри ЭТИХ эффективному управлению данными и упрощает процесс разработки, позволяя разработчикам сосредоточиться на бизнес-логике и улучшении производительности запросов.