Stored procedure and function

Presented by: Parmonangan R. Togatoro

STORED PROCEDURE (SP) VS. USER DEFINE FUNCTION (UDF)

- A function is a subprogram written to perform certain computations
- A scalar function returns only a single value (or NULL), whereas a table function returns a (relational) table comprising zero or more rows, each row with one or more columns.
- Functions must return a value (using the RETURN keyword), but for stored procedures this is not compulsory.
- Stored procedures can use RETURN keyword but without any value being passed.

STORED PROCEDURE (SP) VS. USER DEFINE FUNCTION (UDF)

- Functions could be used in SELECT statements, provided they don't do any data manipulation.
 However, procedures cannot be included in SELECT statements.
- A function can have only IN parameters, while stored procedures may have OUT or INOUT parameters.
- A stored procedure can return multiple values using the OUT parameter or return no value at all.

USER DEFINED FUNCTION

UDF:

- a body of T-SQL statements
- pre-compiled and pre-optimized
- works as a single unit
- can perform in-line to a query

Two types:

- those that return a scalar value
- those that return a table

So..When the developers use UDF rather than SP??

UDF RETURNING A SCALAR

```
CREATE FUNCTION DayOnly (@date DATETIME)
  RETURNS varchar(10)
AS
BEGIN
  RETURN CONVERT (VARCHAR (10), @date, 101)
END
SELECT dbo.DayOnly(GETDATE()) AS Today
Results:
03/15/2010
```


SCALAR UDF MUST BE DETERMINISTIC

Must return the same value for the same input parameters

```
CREATE FUNCTION fnRandomInt(@max INT)
RETURNS INT
AS
BEGIN
 RETURN CEILING(@max*RAND())
END
Msq 443
Invalid use of a side-effecting
operator 'rand' within a function.
```

IMPLEMENTING STORED PROCEDURES

INTRODUCTION OF STORED PROCEDURES

A stored procedure is a named collection of Transact-SQL statements that is stored on the server. Stored procedures are a method of encapsulating repetitive tasks that executes efficiently.

A precompiled collection of Transact-SQL statements stored under a name and processed as a unit. SQL Server-supplied stored procedures are called system stored procedures.

- Named Collections of Transact-SQL Statements
- Encapsulate Repetitive Tasks
- Five Types (System, Temporary, Local, Extended and Remote)
- Accept Input Parameters and Return Values
- Return Status Value to Indicate Success or Failure

INTRODUCTION OF STORED PROCEDURES

 Named program compiled and stored IN the server as an independent database object

Collection of:

- SQL-statements and/or
- procedural logic (if-statements, while-statements, etc.) and/or
- contain programming statements that perform operations in the database. These include calling other procedures.
- calls of built-in functions (getdate(), etc.)
- Return a status value to a calling program to indicate success or failure (and the reason for failure)
- Can be called from a client
 - or from another stored procedure
 - parameters may be passed and returned
 - returned error codes may be checked

INITIAL PROCESSING OF STORED

BENEFITS AND DRAWBACKS STORED PROC

Benefits

- Faster execution (Improve Performance)
 - Precompiled and optimized
- Reduced server/client network traffic
- Restricted, function-based access to tables (Provide Security Mechanisms)
- Reuse of Code
- Easier maintenance
- Automation of complex transactions
- Share Application Logic
- Shield Database Schema Details

Drawbacks

- Non-standard
 - not portable across platforms
 - no standard way to pass or describe the parameters
 - no good support by tools
- Complex coding
- Performance may be poor if the execution plan is not refreshed

CREATING, EXECUTING AND MODIFYINGSTORED PROCEDURES

Create :

```
CREATE PROC[EDURE] procedure_name [; number]

[ @parameter data_type [,@parameter data_type] [ = default [ OUTPUT]]

[ WITH RECOMPILE] | ENCRYPTION] | RECOMPILE, ENCRYPTION ]
```

- Execute :Execute procedure_name[parameter 1,.....]
- Modifying : Alter procedure
- Use sp_help or sp_helptext to Display Information
- Example Create:

Create procedure contoh_sp

As

Select * from Product

Example Drop : DROP PROCEDURE procedure name

GUIDELINES FOR CREATING STORED PROCEDURES

- dbo User Should Own All Stored Procedures
- Create, Test, and Debug on Server
- Avoid sp_ Prefix in Stored Procedure Names
- Minimize Use of Temporary Stored Procedures
- Input parameters allow information to be passed into a stored procedure. To define a stored procedure that accepts input parameters, you declare one or more variables as parameters in the CREATE PROCEDURE statement.

GUIDELINES FOR CREATING STORED PROCEDURES

- The maximum number of parameters in a stored procedure is 1024.
- Parameters are local to a stored procedure. The same parameter names can be used in other stored procedures.

INPUT PARAMETERS AND INFORMATION RETURNED

USING INPUT PARAMETERS

```
Create Proc Pname
@myname varchar(20) = Alice
as
print 'My Name is' + ' ' + @myname

Exec Procedure_Name [Parameter]
Step 2
```

Exec pname Alice

Exec pname 'Alice O Leary'

Exec pname

My Name is Alice O Leary

My Name is Alice

My Name is Alice

My Name is Alice

My Name is Alice

EXAMPLE

create proc pres_proc
@party as varchar(15) as
select * from PRESIDENT
where PARTY=@party

exec pres_proc 'Federalist'

	PRES_NAME	BIRTH_YR	YRS_SERV	DEATH_AGE	PARTY	STATE_BORN
1	Adams J	1735	4	90	Federalist	Massachusetts
2	Washington G	1732	7	67	Federalist	Virginia

EXAMPLE INPUT PARAMETERS, WITH DEFAULT

```
CREATE PROC spEmployee
 @LastName nvarchar(50) = NULL -- Default NULL
AS
BEGIN
  IF @LastName IS NULL
 -- EXEC spEmployee
 SELECT * FROM HumanResources.Employee
  ELSE
 -- EXEC spEmployee 'A'
 SELECT c.LastName, c.FirstName, e.*
 FROM Person Contact c
 INNER JOIN HumanResources. Employee
 e ON c.ContactID = e.ContactID
 WHERE c.LastName LIKE @LastName + '%'
END
```

EXECUTING STORED PROCEDURES WITH INPUT PARAMETERS

Passing Values by Reference

```
EXEC addadult @firstname =

'Linda', @lastname =

'LaBrie',

@street = 'Dogwood Drive', @city

= 'Sacramento',

@state = 'CA',

@zip = '94203'
```

Passing Values by Position

EXEC addadult 'LaBrie', 'Linda', null, 'Dogwood Drive', 'Sacramento', 'CA', '94203', null

UPDATING DATA

- UPDATE statement
- NOCOUNT option: When SET NOCOUNT is ON, the count is not returned.

```
CREATE PROCEDURE p_UpdateCategory
 @CategoryID int = null,
 @CategoryName varchar(50)
S
 SET NOCOUNT ON
 UPDATE Categories
 SET Category = @CategoryName
 WHERE CategoryID = @CategoryID
```

INSERTING DATA

INSERT Statement

DELETING DATA

DELETE Statement

RETURNING VALUES WITH OUTPUT PARAMETERS

Creating tored
Storedure
Procedure

CREATE PROCEDURE mathtutor

@m1 smallint,

@m2 smallint,

@result smallint OUTPUT

AS

SET @result = @m1 * @m2

Executing to red
Storedire

DECLARE @answer smallint EXECUTE mathtutor 5, 6, @answer OUTPUT SELECT 'The result is: ', @answer

Results of tored Storedire

The result is: 30

OUTPUT PARAMETER

- Stored procedures can return information to the calling stored procedure or client with output parameters (variables designated with the OUTPUT keyword).
- By using output parameters, any changes to the parameter that result from the execution of the stored procedure can be retained, even after the stored procedure completes execution.
- To use an output parameter, the OUTPUT keyword must be specified in both the CREATE PROCEDURE and EXECUTE statements.
- If the keyword OUTPUT is omitted when the stored procedure is executed, the stored procedure still executes, but it does not return a value. i.e. Shows NULL.

USE TRY/CATCH BLOCKS FOR ERROR HANDLING

```
BEGIN TRY
  CREATE TABLE OurIfTest (Col1 int PRIMARY KEY)
END TRY
BEGIN CATCH
 DECLARE
 @ErrorNo
 int,
 @Message
 nvarchar (4000)
  SELECT
 @ErrorNo
 = ERROR NUMBER(),
 @Message
 = ERROR MESSAGE()
  IF @ErrorNo = 2714
 PRINT 'WARNING: Skipping CREATE as table already exists.'
  ELSE
 RAISERROR (@Message, 16, 1)
END CATCH
```

DEBUGGING STORED PROCEDURE

- Print statements
- Using temporary tables
- Execute parts of SQL separately
- Debugger SQL Server

THANK YOU

