

Plan

McED SQL doe: Docadron to Description of the position of

Fonctions et procédures Motivation

- Qu'ont en commun une fonction, une procédure et un automatisme ?
 - Ce sont des abstractions paramétrables d'un traitement.
- Qui fait quoi?
 - Une *fonction* calcule une valeur suite à un appel (sur la base de ses paramètres ou de l'état de la BD).
 - Une *procédure* **change l'état de la BD** suite à un appel (sur la base de ses paramètres **et** de l'état de la BD).
 - Un *automatisme* change l'état de la BD **suite à un évènement** (sur la base de ses paramètres et de l'état de la BD).

3

Portée

- Le présent module traite des fonctions et procédures.
- Le module SQL_06b traite des automatismes.

2024-04-04
Département d'informatique, Faculté des sciences, Université de Sherbrooke, Québec

Exemple

2024-04-04 MCED_SQL_66a: Procédures et fonctions (v122b) — Christina Kinaisser et Luc Lavoie Département d'informatique, Faculté des sciences, Universit de Sherbrooke, Québec

2024-04-04

5

Exemple 0 Domaines SQL

Définition de domaines utilisés dans le cadre des prochains exemples.

Le numéro de téléphone ne comprend que les chiffres qui le composent (aucune marque d'édition telle que tirets, parenthèses, points, etc.).

Les numéros des pays membres de l'ITU comprennent entre 8 et 13 chiffres.

Les chiffres des numéros canadiens et états-uniens se répartissent ainsi :

- indicatif national:1;
- · indicatif régional : 3;
- · équipement : 7.

```
CREATE DOMAIN Telephone

VARCHAR (13)

CONSTRAINT Telephone_ITU

CHECK (VALUE SIMILAR TO '[0-9]{8,13}');

CREATE DOMAIN Telephone_CA

Telephone

CHECK (VALUE SIMILAR TO '[1][0-9]{10}');

CREATE DOMAIN Telephone_CA

Telephone

CHECK (VALUE SIMILAR TO '[1][0-9]{10}');

CREATE DOMAIN Montant_CAD

NUMERIC (12,2)

CHECK (0 <= VALUE);
```

/

```
Exemple 0
 2024-04-04
Fonction SQL
Déterminer
l'indicatif régional
d'un numéro de
téléphone canadien
 CREATE FUNCTION IndicatifRegional
ou états-unien.
 (t Telephone CA)
 RETURNS VARCHAR (3)
 LANGUAGE SQL AS
Version «macro»
PostgreSQL
 $$
 SELECT SUBSTR(t, 2, 3);
 $$
```

Exemple 0 Procédure SQL

La procédure d'entretien mensuel consiste à

- appliquer une variation uniforme du prix des produits.
- supprimer les promotions périmées relativement à une date donnée.

Version ISO

```
CREATE OR REPLACE PROCEDURE Entretenir

(taux NUMERIC(6,4), d DATE)

BEGIN ATOMIC

UPDATE Produit

SET prix = prix * taux ;

DELETE FROM Promotion

WHERE fin < d ;

END;
```

12

Exemple 0 Procédure SQL

La procédure d'entretien mensuel consiste à

- appliquer une variation uniforme du prix des produits.
- 2. supprimer les promotions périmées relativement à une date donnée.

Version «macro» PostgreSQL

```
CREATE OR REPLACE PROCEDURE Entretenir

(taux NUMERIC(6,4), d DATE)

LANGUAGE SQL AS

$$

UPDATE Produit

SET prix = prix * taux;

DELETE FROM Promotion

WHERE fin < d;

$$;
```


```
Fonction - Syntaxe simplifiée (PostgreSQL)

function_def ::=

CREATE [ OR REPLACE ] FUNCTION name ( [ argument [, ...] ] )

RETURNS ret_type
{ other_function_qual } ...
funtion_body

argument ::=

[ arg_mode ] [ arg_name ] arg_type [ DEFAULT default_expr ]

arg_mode ::=

IN | VARIADIC

ret_type ::=

type_denotation
| TABLE ( [ column_name column_type [, ...] ] )
```

```
Fonction - Syntaxe simplifiée (PostgreSQL) [suite]

function_body ::=

RETURN expression

| BEGIN ATOMIC [statement ;] ... END

| LANGUAGE lang_name AS string
| AS 'obj_file', 'link_symbol'
```

Fonction - Syntaxe simplifiée (PostgreSQL) [suite]

other_function_qual ::=
 WINDOW

| TRANSFORM { FOR TYPE type_name } [, ...]

| IMMUTABLE | STABLE | VOLATILE

| [NOT] LEAKPROOF

| CALLED ON NULL INPUT

| RETURNS NULL ON NULL INPUT

| STRICT

| [EXTERNAL] SECURITY INVOKER

| [EXTERNAL] SECURITY DEFINER

| COST execution_cost

| ROWS result_rows

| SET configuration_parameter

| TO value | = value | FROM CURRENT }

___ 17


```
PROCÉDURE - Syntaxe simplifiée (PostgreSQL)

procedure_def ::=

CREATE [ OR REPLACE ] PROCEDURE name ( [ argument [, ...] ] ) { other_procedure_qual } ...

procedure_body

argument ::=

[ arg_mode ] [ arg_name ] arg_type [ DEFAULT default_expr ]

arg_mode ::=

IN | VARIADIC | OUT
```

```
Procédure - Syntaxe simplifiée (PostgreSQL) [suite]

procedure_body ::=

BEGIN ATOMIC [statement ;] ... END
| LANGUAGE lang_name AS string
| AS 'obj_file', 'link_symbol'
```

other_procedure_qual ::=
 TRANSFORM { FOR TYPE type_name } [, ...]
 | [EXTERNAL] SECURITY INVOKER |
 | [EXTERNAL] SECURITY DEFINER
 | COST execution_cost
 | ROWS result rows

Procédure - Syntaxe simplifiée (PostgreSQL) [suite]

| SET configuration_parameter

{ TO value | = value | FROM CURRENT }

21

Synthèse

2

CORPS de ROUTINE

Syntaxe (PostgreSQL)

- La routine, aussi appelée permantly stored module (PSM), est un objet stocké dans la base de données, comme les domaines, les types, les tables et les vues.
- Le corps (body) d'une routine est la description textuelle du traitement dans un langage (lang_name) spécifié.
- Plusieurs dénotations sont disponibles pour la description textuelle.
 - Voir au TABLEAU

- Les langages spécifiables
 - varient d'une dialecte à un autre ;
 - comprennent minimalement SQL;
 - comprennent souvent Pascal, C, C++, Java et Python;
 - comprennent souvent un « PSM language ».
- Chaque dialecte SQL semble avoir défini son propre PSM language plutôt que d'adhérer à celui prescrit par la norme ISO:
 - plpgsql est celui de PostgreSQL;
 - PL/SQL est celui d'Oracle.

104-04 MCED_SQL_06a: Procédures et fonctions (v122b) — Christina Khnaisser et Luc Li Département d'informatique, Faculté des sciences, Université de Sherbrooke, Québec

23

plpgsql

• Le langage plpgsql e

o Le langage plpgsql est décrit dans le manuel de PostgreSQL

https://www.postgresql.org/docs/current/plpgsql.html

24

24

Appel

2024-04-04 MCED_SQL_06a : Procédures et fonctions (v122b) — Christina Khnaisser et Luc Lavoie Département d'informatique, Facallé des sciences, Université de Sherbrooke, Québec

Appel des routines Syntaxe (PostgreSQL)

Fonction

- comme un terme au sein d'une expression
- exemples
 - 5.00 + Rabais('p001', '2020-10-31')
 - o SELECT Rabais('p008', '2020-10-31')
 - SELECT idProduit, Rabais(idProduit, '2019-10-31') AS rab FROM Produit

Procédure

- grâce à l'instruction CALL
- exemple
 - o CALL Entretenir (1.10, '2020-10-24')

26

MCED 20(1-04) MCED 20(1-06 at Procedures of Concellors (Verizing)—Christian Khrainser et Line Lavvie Department of Information & Section As Continued to Section As Continued

Étudiant			Туре́Е	TypeÉvaluation				
matricul	nom	adresse	code	de	scrij	otion		
15113150	Paul	>৯্ত	IN	Ex	Examen intra			
15112354	Éliane	Blanc-Sablon	FI	Ex	Examen final			
15113870	Mohamed	Tadoussac	TP	Tra	Travail pratique			
15110132	Sergeï	Chandler	PR	Pre	ojet			
Activité			Résul	tat				
sigle	titre		matri	cule	<u>TE</u>	<u>activité</u>	<u>trimestre</u>	not
IFT159	Analyse et programmation		15113	150	TP	IFT187	20133	80
IFT187	Éléments de bases de données		15112	354	FI	IFT187	20123	78
IMN117	Acquisition des médias numériques		ues 15113	150	TP	IFT159	20133	75
IGE401	Gestion de projets		15112	354	FI	GMQ103	20123	85
GMQ103	MQ103 Géopositionnement		15110	132	IN	IMN117	20123	90
			15110	132	IN	IFT187	20133	45
			15112	254	FI	IFT159	20123	52

```
Exemples - Fonction
 2024-04-04
Créer une fonction pour identifier
 Définition
les activités informatique.
 CREATE DOMAIN SigleCours
 VARCHAR (6)
 CHECK
 (VALUE SIMILAR TO '[A-Z]{3}[0-9]{3}');
 CREATE OR REPLACE FUNCTION
 estActiviteInfo(sigle SigleCours)
 RETURNS BOOLEAN
 LANGUAGE SQL AS
 SELECT SUBSTR(sigle,1,3) IN ('IFT', 'IGE', 'IGL', 'IMN')
 $$;
 Utilisation
 SELECT sigle, estActiviteInfo(sigle)
 FROM activite
```

```
Exemples - Fonction (v1)
 2024-04-04
Créer calculer la cote pour une note.
 MCED_SQL_06a: Procédures et fonctions (v122b) — Christina Khnaisser et Luc Lavoie 
Département d'informatique, Faculté des sciences, Université de Sherbrooke, Québec
 Définition
 CREATE OR REPLACE FUNCTION
Clarifications:
 calculerCote( note NUMERIC(3))
 RETURNS CHAR (\overline{1})
 LANGUAGE SQL AS
 $$
 SELECT
 CASE WHEN note >= 90 THEN 'A'
 WHEN _note BETWEEN 80 and 89 THEN 'B'
 WHEN note BETWEEN 60 and 79 THEN 'C'
 WHEN _note BETWEEN 40 and 59 THEN 'D'
 ELSE 'E'
 END
 $$;
 Utilisation
 SELECT matricule,
 activite,
 calculerCote(note) as Cote
 FROM Resultat
 WHERE trimestre = '20133'
 GROUP BY matricule, activite
```

```
Exemples - Procedure (v1)
 2024-04-04
Inscrire un nouvel étudiant en
 MCED_SQL_06a: Procédures et fonctions (v122b) — Christina Khn
Département d'informatique, Faculté des sciences, Université de Sherbrooke, Québec
 Définition
informatique.
 CREATE OR REPLACE PROCEDURE
 InscrireInfo( matricule Matricule,
Clarifications:
 nom VARCHAR (30),
 adresse VARCHAR(30),

 Créer l'étudiant.

· l'inscrire à tous les cours
 trimestre Trimestre)
 informatique.
 LANGUAGE SQL AS
 $$
 INSERT INTO
Supposons que nous avons une table
inscription(matricule, sigle,
 Etudiant(matricule, nom, adresse)
trimestre).;
 VALUES(_matricule, _nom, _adresse);
 INSERT INTO
 Inscription(matricule, sigle, trimestre)
 SELECT _matricule, sigle, _trimestre
 FROM Activite
 WHERE estActiviteInfo(sigle);
 $$;
 Utilisation
 InscrireInfo('20122334', 'Jeanne', '20201');
```

Rétro-compatibilité Procédure SQL – « *The Olde Style* » #1 (versions 9.4 à 11.6)

La procédure d'entretien mensuel consiste à

- appliquer une variation uniforme du prix des produits.
- supprimer les promotions périmées relativement à une date donnée.

```
CREATE OR REPLACE FUNCTION Entretenir

(taux NUMERIC(6,4), d DATE)

RETURNS VOID

LANGUAGE SQL AS

$$

UPDATE Produit

SET prix = prix * taux;

DELETE FROM Promotion

WHERE fin < d;

$$

-- appel

SELECT Entretenir (1.10, '2020-10-24')
```

34

Rétro-compatibilité Procédure SQL – « The Olde Style » #2 (versions 8.0 à 9.3)

La procédure d'entretien mensuel consiste à

- appliquer une variation uniforme du prix des produits.
- supprimer les promotions périmées relativement à une date donnée.

```
CREATE OR REPLACE FUNCTION Entretenir

(taux NUMERIC(6,4), d DATE)

RETURNS BOOLEAN

LANGUAGE plpgsql AS

$Entretenir-corps$

BEGIN

UPDATE Produit

SET prix = prix * taux;

DELETE FROM Promotion

WHERE fin < d;

RETURN TRUE;

END

$Entretenir-corps$

-- appel

SELECT Entretenir (1.10, 2020-10-24')
```

```
Rétro-compatibilité
Prepared statement - « The Very Olde Style » #3 (antérieurement à 8.0)

Avant les procédures et fonctions

PREPARE name [ ( data_type [, ...] ) ] AS statement EXECUTE name [ ( parameter [, ...] ) ]

DEALLOCATE name

voir
https://www.postgresql.org/docs/current/sql-prepare.html
```

```
Références

o [Loney2008]
Loney, Kevin;
Oracle Database 11g: The Complete Reference.
Oracle Press/McGraw-Hill/Osborne, 2008.
ISBN 978-0071598750.

o [Date2012]
Date, Chris J.;
SQL and Relational Theory: How to Write Accurate SQL Code.
2nd edition, O'Reilly, 2012.
ISBN 978-1-449-31640-2.

o Le site d'Oracle (en anglais)
http://docs.oracle.com/cd/E11882_01/index.htm

o Le site de PostgreSQL (en français)
http://docs.postgresqlfr.org
```

