例 1.--创建一个返回结果集的存储过程 prSearchcontentshow

create procedure prSearchcontentshow
AS
begin
select * from contentshow
end

--执行 prSearchcontentshow execute prSearchcontentshow

例 2.--创建一个要求输入一个输入参数的存储过程 seachConShow

create procedure seachConShow @divid varchar(10) --定义一个输入参数 as select * from contentshow where id = @divid --要求 ID 列与输入参数相等

--执行 seachConShow 存储过程 execute seachconshow '1'

例 3.--创建一个要求输入两个输入参数的存储过程 searchConShow

create procedure searchConShow
 @divid varchar(10), --定义一个输入参数
 @divname varchar(10)--定义的另一个输入参数
 as
 select * from contentshow
 where id = @divid and divname = @divname--要求 ID 列与输入参数相等

--运行带参数的存储过程 execute searchConShow '1','divid'

execute searchconshow '2', 'divid1'

例 4.--创建有返回值的存储过程

--执行 getid 这个带返回值的存储过程 Declare @topmenu int --声明一个变量用来接收执行过存储过程后的返回值 execute getid '1','divid',@topmenu output select @topmenu as 'topmenuid'--as 后是给返回的列值起的一个别名

例 4.1.--修改已经创建过的存储过程

```
alter procedure getid
 @divid varchar(10),
 @divname varchar(10),
 @topmenu varchar output

as

select @topmenu=topmenuid from contentshow
 where id = @divid and
 divname = @divname
```

例 4.2.--修改已经创建过的存储过程

```
alter procedure getid
 @divid varchar(10),
 @divname varchar(10),
 @topmenu int output

as

select @topmenu=topmenuid from contentshow
 where id = @divid and
 divname = @divname
```

select * from contentshow

```
create procedure getdivname
--定义两个输入参数
 @divid varchar(10),
 @divname varchar(10)

AS

declare @returndivname varchar--定义一个 varchar 类型的变量

select @returndivname = divname
from contentshow
where
id = @divid and divname = @divname

return @returndivname
```

```
alter procedure getdivname
--定义两个输入参数
 @divid varchar(10),
 @divname varchar(10)

AS

declare @returndivname int--定义一个 int 类型的变量

select @returndivname = id
 from contentshow
 where
 id = @divid and divname = @divname
--return 语句可以接收一个整形表达式(int ,smallint,tinyint),而不是一个整形值
return @returndivname

end
```

--执行 getdivname 存储过程 declare @id int execute @id = getdivname '1','divid' select @id as id

```
create procedure prGetUsers
 @id varchar(10) = '%',
 @username varchar(10) = '%'
AS
 Select * from users
 where id = @id and
 Username = @username
--修改 prGetUsers 存储过程
alter procedure prGetUsers
 @id int = 2,
 @username varchar(10) = '%'
AS
 Select * from users
 where id = @id and
 Username = @username
execute prGetUsers 2,'admin'
execute prGetUsers 1,'admin'
--创建
create procedure prGetUser
 @id int = '%',
 @username varchar(10) = '%'
AS
 Select * from users
 where id like @id and
 Username like @username
--执行
execute prGetUser 2,'a%'
```

```
alter procedure prGetUser
 @id int = 2,
 @username varchar(10) = '%'
AS
 Select * from users
 where id like @id and
 Username like @username
execute prGetUser
select * from users where username like '%a%'
select * from users where username like 'a%'
import java.sql.DriverManager;
import java.sql.SQLException;
import java.sql.ResultSet;
import java.sql.Connection;
//调用存储过程要调用的包
import java.sql.CallableStatement;
import java.sql.Types;
import cn.com.xiangxinli.www.db.Db DB;
import cn.com.xiangxinli.www.db.Db_JDBC;
 * 用JAVA调用存储过程代码
 * @author Administrator
public class procedure {
 /**
 * 得到数据库连接
 * @return Connection
 * /
 public Connection getConn()
 { Connection conn = null;
```

```
Db JDBC jdbc = new Db JDBC();
 try {
 Class.forName(jdbc.sDBDriver);
 try {
 conn =
DriverManager.getConnection(jdbc.connStr,jdbc.username,jdbc.password)
 } catch (SQLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 //System.out.print("OK");
 catch(java.lang.ClassNotFoundException e) {
 System.err.println("Db_DB(): " + e.getMessage());
 return conn;
 }
 /**
 * --创建一个返回结果集的存储过程prSearchcontentshow
 create procedure prSearchcontentshow
 AS
 begin
 select * from contentshow
 end
 --执行prSearchcontentshow
 execute prSearchcontentshow
 * 调用返回一个结果集存储过程prSearchcontentshow
 * @param conn
 public void getResultSet(Connection conn) {
 try {
 Db DB db = new Db DB();
 String sql = "{ call prSearchcontentshow }";
 CallableStatement st = conn.prepareCall(sql);
 ResultSet rs = st.executeQuery(sql);
 if (rs.next()) {
 do
```

```
{
 System.out.println(rs.getString("id") + ";"
 + rs.getString("divname") + ";"
 + rs.getString("topmenuid") + ";"
 + rs.getString("topmenuid1"));
 }while(rs.next());
 } catch (SQLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 }
 /**
 * --创建一个要求输入一个输入参数的存储过程seachConShow
 create procedure seachConShow
 @divid varchar(10) --定义一个输入参数
 as
 select * from contentshow
 where id = @divid --要求ID列与输入参数相等
 --执行seachConShow存储过程
 execute seachconshow '1'
 * 调用提供一个输入参数的存储过程
 public void oneInputParameter(String para,Connection conn) {
 try {
 Db DB db = new Db DB();
 //调用存储过程sql语句写法
 String sql = "{call seachConShow(?)}";
 //声明CallableStatement对象
 CallableStatement cas = conn.prepareCall(sql);
 //给存储过程传入需要的参数
 cas.setString(1, para);
 ResultSet rs = cas.executeQuery();
 if (rs.next())
 do
 {
 System.out.println(rs.getString("id")+";"+rs.getString("divname")
);
```

```
}while(rs.next());
 }
 } catch (SQLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 * --创建一个要求输入两个输入参数的存储过程searchConShow
 create procedure searchConShow
 @divid varchar(10), --定义一个输入参数
 @divname varchar(10)--定义的另一个输入参数
 select * from contentshow
 where id = @divid and divname =@divname--要求ID列与输入参数相
等
 --运行带参数的存储过程
 execute searchConShow '1','divid'
 execute searchconshow '2','divid1'
 * 调用提供二个输入参数的存储过程
 public void twoInputParameter(String para, String paral, Connection
conn) {
 try {
 Db_DB db = new Db_DB();
 //调用存储过程sql语句写法
 String sql = "{call searchConShow(?,?)}";
 //声明CallableStatement对象
 CallableStatement cas = conn.prepareCall(sql);
 //给存储过程传入需要的参数
 cas.setString(1, para);
 cas.setString(2,para1);
 ResultSet rs = cas.executeQuery();
 if (rs.next())
```

```
do
 {
 System.out.println(rs.getString("id")+";"+rs.getString("divname")
);
 }while(rs.next());
 }
 } catch (SQLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 /**
 * --创建有返回值的存储过程
 create procedure getid
 @divid varchar(10),
 @divname varchar(10),
 @topmenu int output
 as
 select @topmenu=topmenuid from contentshow
 where id = @divid and
 divname = @divname
 --执行getid这个带返回值的存储过程
 Declare @topmenu int --声明一个变量用来接收执行过存储过程后的返回值
 execute getid '1', 'divid', @topmenu output
 select @topmenu as 'topmenuid'--as 后是给返回的列值起的一个别名
 * 调用提供二个输入参数的存储过程
 public void returnOneOutputParameter(String para, String
para1, Connection conn) {
 try {
 Db DB db = new Db DB();
 //调用存储过程sql语句写法
 String sql = "{call getid(?,?,?)}";
 //声明CallableStatement对象
 CallableStatement cas = conn.prepareCall(sql);
 //给存储过程传入需要的参数
 cas.setString(1, para);
```

```
cas.setString(2,para1);
 cas.registerOutParameter(3, Types.INTEGER);
 cas.execute();
 System.out.println("返回的值是: "+cas.getInt(3));
 } catch (SQLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 }
 * @param args
 public static void main(String[] args)
 {
 // TODO Auto-generated method stub
 procedure proce = new procedure();
 Connection conn = proce.getConn();
 //proce.getResultSet(conn);
 //proce.oneInputParameter("1", conn);
 //proce.twoInputParameter("2", "divid1", conn);
 proce.returnOneOutputParameter("3", "divid2", conn);
}
```