

Язык SQL

Лекция 9 Программирование на стороне сервера

Е. П. Моргунов

Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева г. Красноярск Институт информатики и телекоммуникаций emorgunov@mail.ru

Компания Postgres Professional

г. Москва

Подготовка к работе (1)

На вашем компьютере уже должна быть развернута база данных demo.

• Войдите в систему как пользователь postgres:

```
su - postgres
```

• Должен быть запущен сервер баз данных PostgreSQL.

```
pg_ctl start -D /usr/local/pgsql/data -l postgres.log
```

• Для проверки запуска сервера выполните команду

```
pg_ctl status -D /usr/local/pgsql/data
или
```

```
ps -ax | grep postgres | grep -v grep
```

- Запустите утилиту psql и подключитесь к базе данных demo
- psql -d demo -U postgres (МОЖНО ПРОСТО psql -d demo)
- Назначьте схему bookings в качестве текущей
 demo=# set search_path = bookings;

Подготовка к работе (2)

- Для останова сервера баз данных PostgreSQL служит команда pg_ctl stop -D /usr/local/pgsql/data -l postgres.log
- Если у вас база данных demo была модифицирована, то для ее восстановления выполните команду

```
psql -f demo_small.sql -U postgres
```

9.1. Общая информация

Обоснование

- При разработке приложений с базами данных часто бывает целесообразно переложить часть операций с данными с клиентского приложения на *серверную часть* СУБД.
- Это позволяет
 - упростить программный код приложения,
 - о уменьшить объем данных, передаваемых по сети и
 - о ускорить работу приложения.

Общие сведения (1)

- Для расширения возможностей СУБД разрабатываются так называемые хранимые процедуры, которые в рамках PostgreSQL называются функциями.
- В версии 11 появились и хранимые процедуры.
- Такие функции можно писать на языке SQL (и не только).
- В функцию можно включать произвольные SQL-команды.
- Возвращаемым значением будет первая строка результата выполнения последней SQL-команды.
- Тело SQL-функции должно представлять собой список SQLоператоров, разделённых точкой с запятой. Точка с запятой после последнего оператора может отсутствовать.
- Если только функция не объявлена как возвращающая void, последним оператором должен быть SELECT, либо INSERT, UPDATE или DELETE с предложением RETURNING.

Общие сведения (2)

- Если функция не должна возвращать никакого полезного значения, тогда возвращаемым типом будет void.
- Функция может получать аргументы. Эти аргументы могут иметь модификаторы IN и OUT.
- Первый из них используется по умолчанию и означает параметр, значение которого будет изменяться внутри функции, но вне функции его новое значение не будет доступно.
- Параметр с ключевым словом OUT используется для того, чтобы возвратить из функции более одного значения.
- Парные знаки \$\$ ограничивают непосредственно тело (определение) функции.
- Завершает определение функции наименование языка, на котором она написана.

Первая функция на языке SQL

Задача: подсчитать число мест в салоне самолета, соответствующих указанному классу обслуживания.

Сохраните этот текст в файле count_seats.sql.

```
psql -d demo -f count_seats.sql -U postgres
SET
DROP FUNCTION
CREATE FUNCTION
```

Создана ли функция?

\mathbf{x}

Расширенный вывод включён.

\df

```
Список функций
-[ RECORD 1 ]----+
 bookings
Схема
имя
 count seats
Тип данных результата | bigint
Типы данных аргументов | a code character, fare cond text
 обычная
Тип
```

Ee определение сохранилось в базе данных PostgresPro

\sf count_seats

Проверим функцию в работе


```
SELECT count_seats( '773', 'Business');
count seats
 30
(1 строка)
SELECT count_seats( '763', 'Economy');
count seats
 192
(1 строка)
SELECT count seats( 'CN1', 'Business');
count seats
 Можно и так
(1 строка)
SELECT * FROM count seats( '763', 'Economy');
```

Перегрузка функций

- PostgreSQL допускает перегрузку функций; то есть позволяет использовать *одно имя* для нескольких различных функций, если у них *различаются типы* входных аргументов.
- Две функции считаются совпадающими, если они имеют одинаковые имена и типы *входных* аргументов, параметры OUT игнорируются.

Пример перегруженной функции (1)

<u>Задача</u>: вывести число мест для каждого класса обслуживания в салоне выбранной модели самолета.

```
Такое же имя, а параметры другие
SET search path = bookings;
CREATE OR REPLACE FUNCTION count seats (a code char (3)
 DEFAULT 'SU9', OUT a model text,
 OUT seats business bigint,
 OUT seats comfort bigint,
 OUT seats economy bigint )
AS
$$
SELECT a.model,
( SELECT count( * )
  FROM seats s
  WHERE s.aircraft code = a code
 AND s.fare conditions = 'Business'
) AS business,
```

Пример перегруженной функции (2)


```
( SELECT count( * )
  FROM seats s
  WHERE s.aircraft code = a code
 AND s.fare conditions = 'Comfort'
) AS comfort,
( SELECT count( * )
  FROM seats s
  WHERE s.aircraft code = a code
 AND s.fare conditions = 'Economy'
) AS economy
FROM aircrafts a
WHERE a.aircraft code = a code
ORDER BY 1;
$$ LANGUAGE sql;
```

Проверим в работе (1)


```
psql -d demo -f count seats2.sql -U postgres
SELECT * FROM count_seats();
 без параметра
 (по умолчанию)
-[ RECORD 1 ]--+----
a model | Sukhoi SuperJet-100
seats business | 12
seats comfort | 0
seats economy | 85
 с параметром
SELECT * from count seats( '319'); <
-[ RECORD 1 ]--+----
a model | Airbus A319-100
seats business | 20
seats comfort | 0
seats_economy | 96
```

Проверим в работе (2)


```
SELECT * FROM count seats( ( SELECT aircraft code
 FROM aircrafts
  получим значение параметра
 WHERE model =
 с помощью подзапроса
 'Boeing 777-300'));
-[ RECORD 1 ]--+---
a model | Boeing 777-300
 двойные скобки!
seats business | 30
seats comfort | 48
seats economy | 324
SELECT seats business + seats comfort +
 seats economy AS total seats
FROM ( SELECT * from count seats( '319' ) )
 AS groups seats;
 total seats
 подзапрос в предложении FROM
 116
(1 строка)
```

Немного теории

- Заметьте, что выходные параметры не включаются в список аргументов при вызове такой функции из SQL.
- Это объясняется тем, что PostgreSQL определяет сигнатуру вызова функции, рассматривая только входные параметры.
- Это также значит, что при таких операциях, как удаление функции, в ссылках на функцию учитываются только типы входных параметров.
- Для удаления функции используется команда DROP FUNCTION. Например:

```
DROP FUNCTION sum and product( int, int );
```

Переменное число параметров (VARIADIC) (1)

<u>Задача</u>: расширить предыдущую задачу на переменное число моделей самолетов.

```
SET search path = bookings;
CREATE OR REPLACE FUNCTION count seats var (
  VARIADIC a codes char[] )
  RETURNS TABLE ( model text, business bigint, comfort bigint,
 economy bigint )
 AS
$$
SELECT a.model,
( SELECT count( * )
  FROM seats s
  WHERE s.aircraft code = a.aircraft code
 AND s.fare conditions = 'Business'
) AS business,
```

Переменное число параметров (VARIADIC) (2)


```
( SELECT count( * )
  FROM seats s
  WHERE s.aircraft code = a.aircraft code
 AND s.fare conditions = 'Comfort'
) AS comfort,
( SELECT count( * )
  FROM seats s
  WHERE s.aircraft code = a.aircraft code
 AND s.fare conditions = 'Economy'
) AS economy
FROM aircrafts a
WHERE a.aircraft code IN ( SELECT unnest( a codes ) )
ORDER BY 1;
$$ LANGUAGE sql;
 разворачивает массив в виде
 столбца таблицы
```

Проверим в работе


```
psql -d demo -f count seats3.sql -U postgres
SELECT * FROM count seats var( '773', '319', 'CN1',
 'SU9');
 model | business | comfort | economy
 ----+---+----
Airbus A319-100 | 20 | 0 | 96
Boeing 777-300 | 30 | 48 | 324
Cessna 208 Caravan | 0 | 0 | 12
Sukhoi SuperJet-100 | 12 | 0 | 85
(4 строки)
```

• Для удаления функции используется команда DROP FUNCTION. Например:

```
DROP FUNCTION
DROP FUNCTION
```

Как узнать, какие функции есть в базе данных?


```
\dfn
Список функций
-[ RECORD 1 ]-----
 bookings
Схема
 count seats
Имя
Тип данных результата | recor\overline{d}
Типы данных аргументов | a code character DEFAULT 'SU9'::bpchar,
OUT a model text, OUT seats business bigint, OUT seats comfort
bigint, OUT seats economy bigint
Тип
 обычная
-[ RECORD 2 ]-
Схема
 bookings
 count seats
Имя
 | bigint
Тип данных результата
 a code character, fare cond text
Типы данных аргументов
 обычная
Тип
-[ RECORD 3 1---
Схема
 bookings
Имя
 count seats var
 TABLE (model text, business bigint,
Тип данных результата
comfort bigint, economy bigint)
 VARIADIC a codes character[]
Типы данных аргументов
 обычная
Тип
```

Категории изменчивости функций

- Для каждой функции определяется характеристика изменчивости, с возможными вариантами: VOLATILE, STABLE и IMMUTABLE. Если эта характеристика не задаётся явно в команде CREATE FUNCTION, по умолчанию подразумевается VOLATILE.
- Категория изменчивости представляет собой обещание некоторого поведения функции для оптимизатора.
- PostgreSQL требует, чтобы функции STABLE и IMMUTABLE не содержали SQL-команд, кроме SELECT, для предотвращения модификации данных.

Изменчивая функция (VOLATILE)

- Изменчивая функция (VOLATILE) может делать всё, что угодно, в том числе, модифицировать базу данных. Она может возвращать различные результаты при нескольких вызовах с одинаковыми аргументами.
- Оптимизатор не делает никаких предположений о поведении таких функций. В запросе, использующем изменчивую функцию, она будет вычисляться заново для каждой строки, когда потребуется её результат.
- Характеристика VOLATILE (изменчивая) показывает, что результат функции может меняться даже в рамках одного сканирования таблицы, так что её вызовы нельзя оптимизировать. Изменчивы в этом смысле относительно немногие функции баз данных, например: random(), currval() и timeofday().

Стабильная функция (STABLE)

- Стабильная функция (STABLE) не может модифицировать базу данных и гарантированно возвращает одинаковый результат, получая одинаковые аргументы, для всех строк в одном операторе.
- Эта характеристика позволяет оптимизатору заменить множество вызовов этой функции одним.
- В частности, выражение, содержащее такую функцию, можно безопасно использовать в условии поиска по индексу.
- Так как при поиске по индексу целевое значение вычисляется только один раз, а не для каждой строки, использовать функцию с характеристикой VOLATILE в условии поиска по индексу нельзя.

Постоянная функция (IMMUTABLE)

- Постоянная функция (IMMUTABLE) не может модифицировать базу данных и гарантированно всегда возвращает *одинаковые результаты* для одних и тех же аргументов.
- Эта характеристика позволяет оптимизатору предварительно вычислить функцию, когда она вызывается в запросе с постоянными аргументами. Например, запрос вида SELECT ... WHERE x = 2 + 2 можно упростить до SELECT ... WHERE x = 4, так как нижележащая функция оператора сложения помечена как IMMUTABLE.
- Если функция имеет такую характеристику, любой её вызов с аргументамиконстантами можно немедленно заменить значением функции

9.2. Триггеры

Общие сведения (1)

- **Триггер** это механизм, заставляющий СУБД выполнить конкретную функцию, когда выполняется определенный тип операций.
- Триггеры могут быть связаны с таблицами и представлениями (views).
- Триггеры, связанные с таблицами, могут выполняться как ДО (BEFORE), так и ПОСЛЕ (AFTER) операций INSERT, UPDATE, DELETE.
- Если случается конкретное событие, приводящее к срабатыванию триггера, то вызывается так называемая триггерная функция, которая и обрабатывает это событие.
- Триггеры, связанные с представлениями (views), выполняются BMECTO операций INSERT, UPDATE, DELETE.
- Для создания триггера сначала нужно создать триггерную функцию. Эта функция не должна принимать никаких аргументов и должна возвращать значение типа **trigger**. Необходимые ей данные триггерная функция получает от СУБД без участия программиста.

Общие сведения (2)

- Триггеры могут быть двух типов с точки зрения числа повторных вызовов триггерной функции:
 - функция может вызываться *для каждой строки*, на которую влияет команда, вызвавшая срабатывание триггера;
 - функция может вызываться *только один раз*, независимо от числа строк, подвергшихся воздействию команды, вызвавшей срабатывание триггера. Даже если таких строк не будет ни одной, триггерная функция вызывается все равно.
- Триггеры первого типа называют триггерами уровня строки (row-level), а триггеры второго типа триггерами уровня команды (statement-level).
- Триггерные функции, вызываемые триггерами уровня SQL-команды, должны всегда возвращать значение NULL. Триггерные функции, вызываемые триггерами уровня строки (row-level), могут возвращать строку таблицы, если это необходимо с точки зрения логики этой функции.

Общие сведения (3)

- Триггер уровня строки, выполняемый ДО операции, может принимать одно из двух решений:
 - он может возвратить значение NULL, чтобы предотвратить операцию с текущей строкой таблицы, для которой и вызван этот триггер (например, вставку, обновление или удаление строки таблицы);
 - при выполнении операций вставки или обновления триггер уровня строки может модифицировать вставляемую или обновляемую строку таблицы, поскольку именно строка, возвращаемая триггером, и будет вставлена в таблицу или обновлена в ней.
- Поэтому триггер такого типа, если не планируется отмена операции или модифицирование строки таблицы, должен возвратить неизмененную строку таблицы. В случае операции вставки (INSERT) и обновления (UPDATE) это будет специальное значение NEW, а в случае операции удаления строки (DELETE) это будет специальное значение OLD.
- Для триггеров уровня строки, выполняемых после операции, значение, возвращаемое триггерной функцией, просто игнорируется, поэтому они могут возвращать значение NULL.

Общие сведения (4)

- Если для одного и того же события, имеющего место в отношении данной таблицы, определено несколько триггеров, то они срабатывают в алфавитном порядке их имен. Если предшествующий BEFORE-триггер модифицирует строку таблицы, то последующий BEFORE-триггер получает на вход уже модифицированную строку. Если предыдущий BEFORE-триггер возвращает значение NULL, то операция над данной строкой таблицы отменяется и последующие BEFORE-триггеры не срабатывают.
- В типичном случае BEFORE-триггеры уровня строки используются для проверки или модифицирования данных, которые будут вставлены в таблицу или обновлены в ней. Например, такой триггер может использоваться для вставки значения текущего времени в поле типа timestamp или для проверки согласованности значений двух или более полей текущей строки таблицы.
- AFTER-триггеры логично использовать для продвижения изменений, сделанных в текущей таблице, в другие таблицы или выполнять проверки согласованности данных с другими таблицами.

Создание триггера

Упрощенный синтаксис команды для создания триггера таков: CREATE TRIGGER имя триггера { BEFORE | AFTER | INSTEAD OF } { событие [OR ...] } ON имя таблицы [FOR [EACH] { ROW | STATEMENT }] EXECUTE PROCEDURE имя функции (аргументы) • где «событие» – это одно из: INSERT UPDATE [ОF имя столбца [, ...]] DELETE TRUNCATE

Подготовительные операции (1)

- Создадим две копии таблицы «Самолеты» (aircrafts).
- Первая будет предназначена для хранения данных, взятых из таблицы-прототипа, а вторая будет использоваться в качестве журнальной таблицы.

```
CREATE TABLE aircrafts_tmp AS
SELECT * FROM aircrafts WITH NO DATA;

ALTER TABLE aircrafts_tmp
ADD PRIMARY KEY ( aircraft_code );

ALTER TABLE aircrafts_tmp
ADD UNIQUE ( model );

Данные не копируем

Ограничения не создаются при копировании таблицы
```

Подготовительные операции (2)

CREATE TABLE aircrafts_log AS
SELECT * FROM aircrafts WITH NO DATA;
ALTER TABLE aircrafts_log
ADD COLUMN when_add timestamp;
ALTER TABLE aircrafts_log
ADD COLUMN operation text;

INSERT,
UPDATE или
DELETE

Пример триггерной функции и триггера

Задача: скопировать в таблицу aircrafts_tmp все данные из таблицы aircrafts, фиксируя все изменения в журнале изменений.

```
SET search path = bookings;
CREATE OR REPLACE FUNCTION log aircrafts()
RETURNS trigger AS
$$
BEGIN
  INSERT INTO aircrafts log (aircraft code, model, range,
 when add_{\overline{I}} operation )
  VALUES ( NEW.aircraft code, NEW.model, NEW.range,
 CURRENT TIMESTAMP, 'INSERT');
  RETURN NEW;
 Язык PL/pgSQL
END;
$$ LANGUAGE plpgsql;
DROP TRIGGER IF EXISTS aircrafts log ON aircrafts tmp;
CREATE TRIGGER aircrafts log AFTER INSERT ON aircrafts tmp
FOR EACH ROW EXECUTE PROCEDURE log aircrafts();
```

Coxpaним в файле log_aircrafts.sql

Создаем триггерную функцию и триггер


```
psql -d demo -f log aircrafts.sql -U postgres
SET
CREATE FUNCTION
DROP TRIGGER
CREATE TRIGGER
INSERT INTO aircrafts tmp SELECT * FROM aircrafts;
INSERT 0 9
SELECT * FROM aircrafts log;
773 | Boeing 777-300 | 11100 | 2018-10-10
16:45:24.87647 | INSERT
763 | Boeing 767-300 | 7900 | 2018-10-10
16:45:24.87647 | INSERT
(9 строк)
```

9.3. Язык PL/pgSQL

Общие сведения

- PL/pgSQL это процедурный язык СУБД PostgreSQL. Он может использоваться для создания обычных функций и триггерных функций.
- Этот язык позволяет дополнить язык SQL управляющими структурами. С его помощью можно выполнять сложные вычисления.
- Функции, написанные на этом языке, могут использоваться везде, где могли бы использоваться встроенные функции языка SQL, например, в индексных выражениях при создании индексов.
- Данный язык позволяет повысить эффективность работы приложения с базой данных за счет того, что в рамках одной процедуры, написанной на этом языке, могут быть сгруппированы несколько SQL-операторов, которые хранятся на сервере.
- Поэтому клиентскому приложению не требуется выполнять эти SQLоператоры по одному, организуя каждый раз взаимодействие с сервером и тем самым увеличивая сетевой трафик.
- Также не выполняется передача промежуточных результатов вычислений от сервера к клиенту, тем самым также сокращается число взаимодействий клиента и сервера, что позволяет ускорить обработку данных.

Создание функции

• Функции на языке PL/pgSQL оформляются в виде блоков (в квадратных скобках указаны необязательные элементы):

```
[ <<meткa>> ]
[ DECLARE
объявления ]
BEGIN
операторы
END [ метка ];
```

- Внутри блока могут содержаться вложенные блоки, которые удобно использовать для отражения логической структуры функции. Переменные, объявленные во вложенном блоке, скрывают одноименные переменные, объявленные во внешнем блоке.
- Все ключевые слова являются нечувствительными к регистру символов, поэтому их можно вводить как в верхнем, так и в нижнем регистре.

Пример функции, представленный в документации (1)


```
CREATE FUNCTION somefunc() RETURNS integer AS $$
<< outerblock >>
DECLARE
-- Объявим переменную типа integer и инициализируем ее.
quantity integer := 30;
BEGIN
  -- Этот оператор выведет сообщение, в котором вместо знака %
  -- будет подставлено значение переменной quantity, равное 30.
 RAISE NOTICE 'Quantity here is %', quantity;
  quantity := 50; -- присвоим переменной новое значение
  -- Создадим вложенный блок.
  DECLARE
  -- Объявим переменную типа integer и инициализируем ее.
  -- Имя этой переменой такое же, как и переменной в главном
  -- блоке.
  quantity integer := 80;
```

Пример функции, представленный в документации (2)


```
BEGIN
 -- Этот оператор выведет значение 80.
 RAISE NOTICE 'Quantity here is %', quantity;
 -- Этот оператор выведет значение 50. Поскольку имени
 -- переменной предшествует имя метки внешнего блока, будет
 -- использована переменная quantity из внешнего блока
 -- outerblock.
 RAISE NOTICE 'Outer quantity here is %', outerblock.quantity;
 END:
  -- Вложенный блок завершился, значит, эта команда выведет
  -- значение переменной, объявленной в главном блоке, т. е. 50.
 RAISE NOTICE 'Quantity here is %', quantity;
 RETURN quantity; -- возвратим результат
END;
$$ LANGUAGE plpqsql;
```

Обработка ошибок (1)

• В случае возникновения ошибки при выполнении функции PL/pgSQL работа функции прерывается. Но можно перехватывать возникающие ошибки и обрабатывать их тем или иным образом. Для этого в блок BEGIN...END вводится ключевое слово EXCEPTION.

Обработка ошибок (2)

- Все условия, используемые в блоке обработки ошибок, имеют стандартизированные имена, приведенные в приложении А к документации на PostgreSQL.
- Если для возникшей ошибки предусмотрено соответствующее условие в данном блоке BEGIN..END, тогда эта ошибка обрабатывается здесь.
- Если же для нее обработчик не предусмотрен в данном блоке, тогда ошибка продвигается во внешний блок и обрабатывается там.
- Если же там обработчика для данной ошибки также нет, тогда выполнение функции прерывается.

Вывод сообщений

• Для вывода сообщений пользователю или для генерирования ошибок служит команда RAISE. Покажем один из вариантов ее син-таксиса.

```
RAISE [ уровень ] 'формат' [, выражение [, ... ]];
```

• Здесь уровень означает степень серьезности сообщения: DEBUG, LOG, INFO, NOTICE, WARNING и EXCEPTION. По умолчанию используется EXCEPTION, что означает формирование ошибки. Параметр 'формат' служит для формирования текста сообщения, за этим параметром могут следовать переменные, значения которых подставляются в строку 'формат' в те позиции, которые обозначены символом «%». Приведем простой пример:

RAISE NOTICE 'Calling cs_create_job(%)', v_job_id;

Практическая задача

Задача: обеспечить равенство значения полной стоимости бронирования в таблице «Бронирования» (bookings) сумме стоимостей отдельных перелетов, которые были оформлены в рамках этой процедуры бронирования.

- Создадим новое бронирование и оформим один билет с двумя перелетами в нем.
- После завершения ввода строк в таблицу «Перелеты» мы проверим значение поля total_amount: оно станет равным сумме стоимостей всех забронированных перелетов.

Создадим триггерную функцию и триггер (1)PostgresPro

```
SET search path = bookings;
CREATE OR REPLACE FUNCTION update bookings()
RETURNS trigger AS
$$
DECLARE
  delta bookings.total amount%TYPE;
  tick no ticket flights.ticket no%TYPE;
BEGIN
  IF TG OP = 'INSERT' THEN
 delta = NEW.amount;
 tick no = NEW.ticket no;
  ELSIF ( TG OP = 'UPDATE' ) THEN
 delta = NEW.amount - OLD.amount;
 tick no = OLD.ticket no;
  ELSIF ( TG OP = 'DELETE' ) THEN
 delta = OLD.amount * (-1);
 tick no = OLD.ticket no;
  END IF;
```

Создадим триггерную функцию и триггер (2)PosegresPro

Проверяем в работе (подготовим транзакцию)


```
SET search path = bookings;
BEGIN;
INSERT INTO bookings (book ref, book date, total amount)
VALUES ( 'ABC123', bookings.now(), 0 );
INSERT INTO tickets ( ticket no, book ref, passenger id,
 passenger name)
VALUES ( '9991234567890', 'ABC123', '1234 123456',
 'IVAN PETROV' );
INSERT INTO ticket_flights ( ticket no, flight id,
 fare conditions, amount )
VALUES ( '9991234567890', 5572, '\overline{B}usiness', 12500 ),
 ('9991234567890', 13881, 'Economy', 8500);
COMMIT;
SELECT * from bookings WHERE book ref = 'ABC123';
```

• Сохранить в файле check_update_bookings.sql

Что получилось?


```
psql -d demo -f check_update_bookings.sql -U postgres
SET
BEGIN
INSERT 0 1
INSERT 0 1
INSERT 0 2
COMMIT
book_ref | book_date | total_amount
ABC123 | 2016-10-13 21:00:00+07 | 21000.00
(1 строка)
 = 12 500 + 8 500
```

Обновление суммы перелета


```
UPDATE ticket flights SET amount = amount - 500
WHERE ( ticket_no, flight_id ) =
 ( '9991234567890', 5572 );
UPDATE 1
SELECT * from bookings WHERE book ref = 'ABC123';
book_ref | book_date | total_amount
ABC123 | 2016-10-13 21:00:00+07 | 20500.00
(1 строка)
 = 21 000 - 500
```

Удаление перелета


```
DELETE FROM ticket flights
WHERE ( ticket no, flight id ) = ('9991234567890', 5572)
RETURNING *:
  ticket no | flight id | fare conditions | amount
-----
9991234567890 | 5572 | Business | 12000.00
(1 строка)
DELETE 1
SELECT * from bookings WHERE book_ref = 'ABC123';
book ref | book date | total amount
 -----+----
ABC123 | 2016-10-13 21:00:00+07 | 8500.00
(1 строка)
 = 20 500 - 12 000
```

Переменные

• Переменные в языке PL/pgSQL могут иметь любой тип данных, имеющийся в PostgreSQL, например integer, varchar и т. д. DEFAULT означает присваивание :=

```
quantity integer DEFAULT 32;
```

- строковое значение нужно заключить в одинарные кавычки url varchar := 'http://mysite.com';
- можно создать константу и инициализировать ee user_id CONSTANT integer := 10;
- переменная для хранения значения поля user_id из таблицы users,
 Такой оператор избавляет нас от необходимости знать тип данных этого поля

```
user id users.user id%TYPE;
```

Комплексный пример (1)


```
Задача: вывести сведения о числе проданных билетов и степени
загрузки самолетов, выполняющих рейсы по указанному направлению:
город отправления – город прибытия.
SET search path = bookings;
CREATE OR REPLACE FUNCTION get route info( d city text,
 a city text )
  RETURNS TABLE ( dep city text, arr city text,
 flight no char(6), flight id integer,
возвращаем
 scheduled departure timestamptz, model text,
 таблицу
 total seats integer, booked seats integer,
 percentage numeric )
  AS
$$
 Тип RECORD. Ee
  DECLARE
 tmp char(1);
 структура заранее не
 flight RECORD;
 определена
 tot seats integer;
 b seats integer;
 flights found bool DEFAULT FALSE;
  BEGIN
```

Комплексный пример (2)


```
BEGIN
 IF NOT EXISTS ( SELECT 'x' FROM airports
 WHERE city = d city )
 THEN
 RAISE EXCEPTION 'Города % нет в базе данных', d city;
 END IF;
 SELECT 'x' INTO tmp FROM airports WHERE city = a city;
 IF NOT FOUND THEN
 RAISE NOTICE 'Города % нет в базе данных', а city;
 RETURN:
 END IF;
 проверка наличия города в базе данных,
 выполненная по-разному в учебных целях
IF ( d city = a city ) THEN
 RAISE NOTICE 'Города отправления и прибытия ' ||
 'не должны совпадать';
 RETURN;
 END IF;
```

Комплексный пример (3)


```
Организуем цикл по результату запроса
FOR flight IN SELECT * FROM flights v f, aircrafts a
 WHERE f.departure city = d_city AND
 f.arrival city = a city AND
 f.aircraft code = a.aircraft code
LOOP
  -- Для отладочных целей
  -- RAISE NOTICE '% % % % %',
 flight.departure city, flight.arrival city,
 flight.flight no, flight.flight id,
 flight.model;
  -- Число мест в салоне самолета, выполняющего рейс
  SELECT count(*) INTO tot seats <</pre>
 переменная для
  FROM seats
 записи
  WHERE aircraft code = flight.aircraft code;
 результата
```

Комплексный пример (4)


```
Число проданных билетов (перелетов)
 SELECT count(*) INTO b seats
 FROM ticket flights tf
 WHERE tf.flight id = flight.flight id;
 -- Формируется очередная строка результата
 RETURN QUERY SELECT flight.departure city,
 flight.arrival city,
 flight.flight no, flight.flight id,
 flight.scheduled departure,
Выполнение функции
 flight.model,
еще не завершается!
 tot seats, b seats,
 round( ( b seats::float /
 tot seats::float )::
 numeric, 2 );
 flights found = TRUE; -- строки были найдены
 END LOOP;
```

Комплексный пример (5)


```
Не было найдено ни одной строки
 IF NOT flights found THEN
 RAISE NOTICE 'Между городами % и % нет прямого рейса',
 d city, a city;
 END IF;
 Исключение,
 Встроенная переменная,
сгенерированное в начале
 содержащая текст
 функции, окажется здесь
 сообщения об ошибке
  -- Обработка исключений
  EXCEPTION
 WHEN OTHERS THEN
 RAISE NOTICE '%', SQLERRM;
 END;
$$ LANGUAGE plpgsql;
 Язык PL/pgSQL
```

Проверка в работе (1)


```
SELECT * FROM get route info( 'Красноярс', 'Сочи');
ЗАМЕЧАНИЕ: Города Красноярс нет в базе данных
SELECT * FROM get_route info( 'Красноярск', 'Тверь' );
ЗАМЕЧАНИЕ: Города Тверь нет в базе данных
SELECT * FROM get route info( 'Mockba', 'Mockba');
ЗАМЕЧАНИЕ: Города отправления и прибытия не должны
совпадать
SELECT * FROM get_route_info( 'Красноярск', 'Анадырь' );
ЗАМЕЧАНИЕ: Между городами Красноярск и Анадырь нет
прямого рейса
```

Проверка в работе (2)


```
SELECT * FROM get route info( 'Coчи', 'Mocква' );
dep city
 Сочи
 | Москва
| PG0013
arr city
flight no
flight id
 30575
scheduled departure | 2016-10-26 21:15:00+07
 | Boeing 777-300
model
 1 402
total seats
booked seats
 I 316
 0.79
percentage
dep city
 Сочи
arr city
 | Москва
flight no
 | PG0013
 1 30576
flight id
scheduled departure | 2016-10-10 21:15:00+07
 Boeing 777-300
| 402
s | 287
model
total seats
booked seats
 0.71
percentage
```

В завершение


```
\df
 bookings
Схема
 log aircrafts
RMN
Тип данных результата | trigger
Типы данных аргументов
Тип
 триггерная
Схема
 bookings
имя
 update bookings
Тип данных результата | trigger
Типы данных аргументов
Тип
 триггерная
```

Литература

- 1. Лузанов, П. В. Postgres. Первое знакомство [Текст] / П. В. Лузанов, Е. В. Рогов, И. В. Лёвшин. 5-е изд., перераб. и доп. М. : Постгрес Профессиональный, 2019. 156 с. https://edu.postgrespro.ru/introbook_v5.pdf
- 2. Моргунов, Е. П. PostgreSQL. Основы языка SQL [Текст] : учеб. пособие / Е. П. Моргунов ; под ред. Е. В. Рогова, П. В. Лузанова. СПб. : БХВ-Петербург, 2018. 336 с. https://edu.postgrespro.ru/sql primer.pdf
- 3. Моргунов, Е. П. Администрирование информационных систем [Текст] : учеб. пособие / Е. П. Моргунов, О. Н. Моргунова ; Сиб. гос. аэрокосмич. ун-т. Красноярск, 2015. 90 с. http://www.morgunov.org/programming.html
- 4. Новиков, Б. А. Основы технологий баз данных [Текст] : учеб. пособие / Б. А. Новиков, Е. А. Горшкова ; под ред. Е. В. Рогова. М. : ДМК Пресс, 2019. 240 с. https://edu.postgrespro.ru/dbtech_part1.pdf
- 5. Учебный курс для разработчиков приложений PostgreSQL / Е. В. Рогов, П. В. Лузанов ; Postgres Professional. https://postgrespro.ru/education/courses.
- 6. PostgreSQL [Электронный ресурс] : официальный сайт / The PostgreSQL Global Development Group. https://www.postgresql.org.
- 7. Postgres Professional [Электронный ресурс] : российский производитель СУБД Postgres Pro : официальный сайт / Postgres Professional. https://postgrespro.ru.

Задание

Для выполнения практических заданий необходимо использовать книгу:

Моргунов, Е. П. PostgreSQL. Основы языка SQL [Текст] : учеб. пособие / Е. П. Моргунов ; под ред. Е. В. Рогова, П. В. Лузанова. – СПб. : БХВ-Петербург, 2018. – 336 с.

https://postgrespro.ru/education/books/sqlprimer

1. Подумать, в каких ситуациях, имеющих место при использовании базы данных «Авиаперевозки», можно было бы применить полученные знания.