Lista de Exercícios VI Implementação de Funções e Gatilhos em PL/pgSQL

João Batista de Sousa Paula, 11911BCC008 John Vitor da Silva Cunha, 11821BCC005 Laís Saloum Deghaide, 11821BCC001 Vinícius Calixto Rocha, 11911BCC039 Yan Stivaletti e Souza, 11821BCC002

1)

• CREATE OR REPLACE FUNCTION ehoras(employee.ssn%TYPE) RETURNS DECIMAL(6,2) AS \$\$

DECLARE myhoras DECIMAL(6,2);

BEGIN SELECT SUM(hours) FROM works_on INTO myhoras WHERE essn=\$1;

RETURN myhoras;

END;

\$\$ LANGUAGE plpgsql;

SELECT * FROM ehoras('123456789');

RESPOSTA

"ehoras"

40.00

• CREATE OR REPLACE FUNCTION does_employee_exist (employee.ssn%TYPE)

RETURNS bool AS \$\$

DECLARE key ALIAS FOR \$1; myemployee employee%ROWTYPE;

BEGIN SELECT INTO myemployee * FROM employee WHERE ssn=key;

IF NOT FOUND THEN RETURN false;

END IF;

RETURN true;

END;

\$\$ LANGUAGE plpgsql;

SELECT * FROM does employee exist ('123456789');

RESPOSTA

does_employee_exist VERDADEIRO

• CREATE OR REPLACE FUNCTION vemp()

RETURNS SETOF employee AS \$\$

DECLARE

wrow employee%rowtype;

BEGIN

FOR wrow IN SELECT * FROM employee

LOOP

RETURN NEXT wrow;

END LOOP;

RETURN;

END;

\$ LANGUAGE plpgsql;

SELECT * FROM vemp();

RESPOSTA

	mini								
fname	t	lname	ssn	bdate	address	sex	salary	superssn	dno
James	E	Borg	888665 555	1937-11 -10	450 Stone, Housto n, TX	M	55000.00	NULL	1
Frankli n	T	Wong	333445 555	1955-12 -08	638 Voss, Housto n, TX	M	40000.00	888665555	5
John	В	Smith	123456 789	1965-01 -09	731 Fondren , Housto n, TX	M	30000.00	333445555	5
Alicia	J	Zelaya	999887 777	1968-07	3321 Castle, Spring, TX	F	25000.00	987654321	4
Jennifer	S	Wallace	987654 321	1941-06 -20	291 Berry, Bellaire ,TX	F	43000.00	888665555	4
Ramesh	K	Narayan	666884 444	1962-09 -15	975 Fire Oak, Humble , TX	M	38000.00	333445555	5
Joyce	A	English	453453 453	1972-07 -31	5631 Rice,	F	25000.00	333445555	5

					Housto n,TX				
					980				
					Dallas,				
			987987	1969-03	Housto				
Ahmad	V	Jabbar	987	-29	n, TX	M	25000.00	987654321	4

• CREATE OR REPLACE FUNCTION tgenero(company.employee.ssn%TYPE)

RETURNS TEXT AS \$\$

DECLARE

myrow company.employee%ROWTYPE;

mysexo TEXT DEFAULT '';

BEGIN

SELECT * INTO myrow FROM company.employee WHERE ssn=\$1;

IF myrow.sex = 'F' THEN mysexo := 'Feminino';

ELSE IF myrow.sex = 'M' THEN mysexo := 'Masculino';

END IF;

END IF;

RETURN myrow.fname | ' ' | myrow.minit | '. ' | myrow.lname | ' - ' | mysexo;

END:

\$\$ LANGUAGE plpgsql;

SELECT * FROM tgenero('123456789');

RESPOSTA

"tgenero"	
John B. Smith - Masculino	

 CREATE TABLE company.materializeddsummary AS SELECT dno as Dno, count(*) as NroEmp, sum(salary) as TotalS, avg(salary) as AverageS FROM company.employee GROUP BY dno;

```
CREATE TABLE company_original.visoesmaterializadas (
mvname varchar(50) PRIMARY KEY, -- armazenar nome da "visão"
mvquery varchar(500) -- armazenar comando que insere dados
);
```

INSERT INTO company_original.visoesmaterializadas(mvname, mvquery)

VALUES ('company_original.materializeddsummary', 'SELECT dno as Dno, count(*) as NroEmp, sum(salary) as TotalS, avg(salary) as AverageS

FROM company original.employee GROUP BY dno');

INSERT INTO company original.visoesmaterializadas(mvname, mvquery)

VALUES ('company_original.materializeddsummary',

'SELECT dno as Dno, count(*) as NroEmp,

sum(salary) as TotalS, avg(salary) as AverageS

FROM company original.employee GROUP BY dno');

CREATE OR REPLACE FUNCTION atualizavisoes() RETURNS TEXT AS \$\$

DECLARE

mviews RECORD;

BEGIN

FOR mviews IN SELECT * FROM company_original.visoesmaterializadas ORDER BY mvname

LOOP

EXECUTE 'DELETE FROM' | mviews.mvname;

EXECUTE 'INSERT INTO '

|| mviews.mvname || ' ' || mviews.mvquery;

END LOOP;

RETURN 'As tabelas foram atualizadas!!';

END;

\$\$ LANGUAGE plpgsql;

SELECT * FROM atualizavisoes();

RESPOSTA

2)

• update employee

set salary=0

where ssn='123456789'

RESPOSTA

ERROR: ERRO: John Smith: Salario!>0?

CONTEXT: função PL/pgSQL emp stamp() linha 7 em RAISE

RESULTADO DO SELECT APÓS O UPDATE

4	fname character varying (15)	minit character (1)	Iname character varying (15)	ssn [PK] character (9)	bdate date	address character varying (30)	sex character (1)
1	James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	M
2	Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М
3	John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М
4	Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F
5	Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire,TX	F
6	Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M
7	Joyce	A	English	453453453	1972-07-31	5631 Rice, Houston, TX	F
8	Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М
9	joao batista	J	sousa	190560405	1997-05-19	638 Voss, Houston, TX	М
10	mariana	a	amorim	190560410	1997-05-19	638 Voss, Houston, TX	M

• select * from dependent where relationship='SPOUSE';

RESPOSTA

essn	dependent_name	sex	bdate	relationship
333445555	Joy	F	1958-05-03	SPOUSE
987654321	Abner	M	1942-02-28	SPOUSE
123456789	Elizabeth	F	1967-05-05	SPOUSE

• CREATE OR REPLACE FUNCTION spouse ()

RETURNS TRIGGER AS \$\$

BEGIN

IF NEW.relationship = 'SPOUSE'

THEN PERFORM * FROM dependent

WHERE essn=NEW.essn

AND dependent name <> NEW.dependent name

AND relationship='SPOUSE';

IF FOUND THEN RAISE EXCEPTION 'Employee % still have a spouse',

NEW.essn;

END IF;

END IF;

RETURN NEW;

END;

\$\$ LANGUAGE plpgsql;

CREATE TRIGGER spouse BEFORE INSERT OR UPDATE ON dependent FOR EACH ROW EXECUTE PROCEDURE spouse();

INSERT INTO employee

```
VALUES ('joao batista','J','sousa','190560405',DATE '1997-05-19', '638 Voss,
Houston, TX', 'M', 40000, '888665555', 5);
```

INSERT 01

RESPOSTA

Query returned successfully

\$\$ LANGUAGE plpgsql;

```
CREATE OR REPLACE FUNCTION fnewemp () RETURNS TRIGGER AS $$
DECLARE
mycomand TEXT;
mydsummary materializeddsummary%ROWTYPE;
mynroemp materializeddsummary.nroemp%TYPE; mytotals
materializeddsummary.totals%TYPE;
myaverages materializeddsummary.averages%TYPE;
BEGIN
IF NEW.dno ISNULL THEN
RAISE EXCEPTION 'dno cannot be NULL value';
END IF;
IF NEW.salary ISNULL THEN
RAISE EXCEPTION '% cannot have NULL salary', NEW.fname;
END IF;
IF NEW.salary <= 0 THEN
RAISE EXCEPTION '% cannot have a negative salary',
NEW.fname;
END IF:
SELECT * FROM materializeddsummary
INTO mydsummary WHERE dno=NEW.dno;
mynroemp = mydsummary.nroemp + 1;
mytotals = mydsummary.totals + NEW.salary;
myaverages = ((mydsummary.averages * mydsummary.nroemp) +
NEW.salary) / mynroemp;
mycomand := 'UPDATE' | 'materializeddsummary' | 'SET nroemp = '
|| quote literal(mynroemp) || ', totals = ' || quote literal(mytotals)
", averages = ' || quote literal(myaverages)
"'' "WHERE dno = ' || quote literal(NEW.dno);
EXECUTE mycomand;
RETURN NEW;
END:
```

CREATE TRIGGER tnewemp BEFORE INSERT ON employee FOR EACH ROW EXECUTE PROCEDURE fnewemp();

SELECT * FROM materializeddsummary

RESPOSTA

dno	nroemp	totals	averages
4	3	93000.00	31.000.000.000.000.000
1	1	55000.00	55.000.000.000.000.000
5	4	133000.00	33.250.000.000.000.000

• INSERT INTO employee

VALUES ('mariana','a','amorim','190560410',DATE '1997-05-19', '638 Voss, Houston,TX',

'M', 40000, '888665555', 5);

RESPOSTA

INSERT 01

Query returned successfully

3) SET SEARCH PATH TO company;

CREATE OR REPLACE FUNCTION checkvisoes () RETURNS TRIGGER AS \$\$ BEGIN

IF NEW.dno = 4 THEN

RAISE EXCEPTION 'O Departamento ja foi alocado na visão';

END IF;

RETURN NEW;

END;

\$\$ LANGUAGE plpgsql;

CREATE TRIGGER checkvisoes

BEFORE INSERT OR UPDATE ON materializeddsummary

FOR EACH ROW EXECUTE PROCEDURE checkvisoes();

Antes do update:

SELECT * FROM materializeddsummary

RESPOSTA

"dno","nroemp","totals","averages" 4,3,93000.00,31000.0000000000000

1,1,55000.00,55000.0000000000000

```
5,4,133000.00,33250.0000000000000
```

Depois do update:

UPDATE materializeddsummary SET dno = 4 WHERE nroemp = 3;

RESPOSTA

ERROR: ERRO: O Departamento ja foi alocado na visão

CONTEXT: função PL/pgSQL checkvisoes() linha 4 em RAISE

4) CREATE OR REPLACE FUNCTION modcatgen(see.categoria.idcat%TYPE)

RETURNS TEXT AS \$\$

DECLARE

myrow RECORD;

mysexo TEXT DEFAULT '';

BEGIN

SELECT * INTO myrow FROM (see.categoria NATURAL JOIN see.modalidade) WHERE idcat=\$1;

IF myrow.generocat = 'F' THEN mysexo := 'Feminino';

ELSE IF myrow.generocat = 'M' THEN mysexo := 'Masculino'; END IF;

END IF:

RETURN myrow.nomecat || ' ' || myrow.nomemod || ' ' || mysexo;

END:

\$\$ LANGUAGE plpgsql;

SELECT * FROM modcatgen('32')

RESPOSTA

"modcatgen"

"Peso Mosca Boxe Masculino"

5) CREATE VIEW vencedores AS

(SELECT al.idcompetidor, nomemod, nomecat, escore, unidade

FROM atleta a1, pessoa p1, participacao pa1, competicao c1,

categoria, modalidade

WHERE a1.idpes = p1.idpes

AND a1.idcompetidor = pa1.idcompetidor

AND pal.idcompeticao = cl.idcompeticao

AND cl.idcat = categoria.idcat

AND categoria.idmod = modalidade.idmod

AND fasecom = 'F'

AND NOT EXISTS

(SELECT *

FROM atleta a2, pessoa p2,

```
participacao pa2, competicao c2
WHERE a2.idpes = p2.idpes
AND a2.idcompetidor = pa2.idcompetidor
AND pa2.idcompeticao = c2.idcompeticao
AND c1.idcompeticao = c2.idcompeticao
AND ((pa2.escore < pa1.escore
AND pa2.unidade IN
('segundos', 'milisegundos'))
OR
(pa2.escore > pa1.escore
AND pa2.unidade IN
('metros', 'centimetros', 'milimetros'
,'pontos','sets', 'gols'))))
UNION
SELECT al.idcompetidor, nomemod, nomecat, escore, unidade
FROM equipe a1, participação pa1, competição c1,
categoria, modalidade
WHERE al.idcompetidor = pal.idcompetidor
AND pal.idcompeticao = cl.idcompeticao
AND c1.idcat = categoria.idcat
AND categoria.idmod = modalidade.idmod
AND tipocat = 'C'
AND fasecom = 'F'
AND NOT EXISTS
(SELECT *
FROM equipe a2, participacao pa2, competicao c2
WHERE a2.idcompetidor = pa2.idcompetidor
AND pa2.idcompeticao = c2.idcompeticao
AND c1.idcompeticao = c2.idcompeticao
AND ((pa2.escore < pa1.escore
AND pa2.unidade IN
('segundos', 'milisegundos'))
OR
(pa2.escore > pa1.escore
AND pa2.unidade IN
('metros', 'centimetros', 'milimetros'
,'pontos','sets', 'gols'))))
)
CREATE OR REPLACE FUNCTION patresult(see.empresa.cnpj%TYPE)
RETURNS TEXT AS $$
DECLARE
qtd INT;
BEGIN
```

```
SELECT COUNT(idcompetidor) FROM empresa NATURAL JOIN patrocinio
 NATURAL JOIN vencedores INTO qtd
 WHERE cnpj=$1;
 RETURN qtd;
 END;
 $$ LANGUAGE plpgsql;
 SELECT * FROM patresult('20222222000133');
 RESPOSTA
 "patresult"
 "1"
6) CREATE OR REPLACE FUNCTION compcheck() RETURNS TRIGGER AS $$
 BEGIN
 PERFORM * FROM competicao AS comp
 WHERE NEW.idloc = comp.idloc
 AND NEW.datacom = comp.datacom
 AND (comp.horacom + interval '2 hour') >= NEW.horacom
 AND (comp.horacom - interval '2 hour') <= NEW.horacom;
 IF FOUND
 THEN RAISE EXCEPTION 'ERRO intervalo de horários
 registrados menor que duas horas para o mesmo local para
 competicao';
 END IF;
 RETURN NEW;
 END;
 $$ LANGUAGE plpgsql;
 CREATE TRIGGER compcheck
 BEFORE INSERT OR UPDATE ON competicao
 FOR EACH ROW EXECUTE PROCEDURE compcheck();
 BEGIN TRANSACTION;
 INSERT INTO see.competicao(idcompeticao,fasecom,datacom,horacom,idcat,idloc)
```

VALUES (default, '0', '2006-07-10', '13:00', '1', '3');

END TRANSACTION;

RESPOSTA

"ERRO: ERRO intervalo de horários registrados menor que duas horas para o mesmo local para competicao CONTEXT: função PL/pgSQL compcheck() linha 9 em RAISE"

```
7) CREATE OR REPLACE FUNCTION atlcheck() RETURNS TRIGGER AS $$ DECLARE
```

tupla1 RECORD;

tupla2 RECORD;

BEGIN

FOR tupla1 IN SELECT * FROM pessoa, equipe NATURAL JOIN inscricao NATURAL JOIN categoria

WHERE NEW.idpes=pessoa.idpes AND NEW.idequ=equipe.idequ LOOP

IF tupla1.sexo = tupla1.generocat

THEN RETURN NEW;

END IF;

IF tupla1.sexo ⇔ tupla1.generocat

THEN RAISE EXCEPTION 'ERRO gênero da

categoria da equipe não vale para o atleta';

END IF;

END LOOP;

FOR tupla1 IN SELECT * FROM pessoa WHERE pessoa.idpes=NEW.idpes LOOP

FOR tupla2 IN SELECT * FROM pessoa NATURAL JOIN atlequ WHERE atlequ.idequ=NEW.idequ

LOOP

IF tupla2.sexo <> tupla1.sexo

THEN RAISE EXCEPTION 'ERRO gênero da

equipe não vale para o atleta';

END IF;

END LOOP;

END LOOP;

RETURN NEW;

END:

\$\$ LANGUAGE plpgsql;

CREATE TRIGGER atlcheck

BEFORE INSERT OR UPDATE ON atlequ

FOR EACH ROW EXECUTE PROCEDURE atlcheck();

```
BEGIN TRANSACTION;
```

INSERT INTO see.atlequ (idpes, idequ) VALUES ('4', '5'); END TRANSACTION;

RESPOSTA

"ERRO: ERRO gênero da categoria da equipe não vale para o atleta CONTEXT: função PL/pgSQL atlcheck() linha 13 em RAISE"

BEGIN TRANSACTION;

INSERT INTO see.atlequ (idpes, idequ) VALUES ('4', '12'); END TRANSACTION;

RESPOSTA

"ERRO: ERRO gênero da equipe não vale para o atleta CONTEXT: função PL/pgSQL atlcheck() linha 21 em RAISE"

8) CREATE OR REPLACE FUNCTION newcompetidor() RETURNS TRIGGER AS \$\$

DECLARE

competidor RECORD;

BEGIN

 $FOR\ competidor\ IN\ SELECT\ idcompetidor\ FROM\ at leta\ WHERE\ NEW.idcompetidor\ IN$

(SELECT idcompetidor FROM equipe)

LOOP

IF NEW.idcompetidor=competidor.idcompetidor

THEN

RAISE EXCEPTION 'Ja existe um competidor

com esse idcompetidor!';

END IF;

END LOOP;

FOR competidor IN SELECT idcompetidor FROM equipe WHERE

NEW.idcompetidor IN

(SELECT idcompetidor FROM atleta)

LOOP

IF NEW.idcompetido=competidor.idcompetidor THEN RAISE EXCEPTION 'Ja existe um competidor

com esse idcompetidor!';

END IF;

END LOOP;

RETURN NEW;

END;

\$\$ LANGUAGE plpgsql;

CREATE TRIGGER newcompetidor

BEFORE INSERT OR UPDATE ON competidor

FOR EACH ROW EXECUTE PROCEDURE newcompetidor();

RESPOSTA

ERROR: ERRO: Ja existe um competidor com esse idcompetidor!

CONTEXT: função PL/pgSQL newcompetidor() linha 9 em RAISE