

9

Vysoká škola báňská – Technická univerzita Ostrava
Fakulta strojní, Katedra automatizační techniky a řízení

Informační systémy

2008/2009

Radim Farana

1

Obsah

- MS SQL Server 2005,
 - Systémové procedury a funkce
 - Spouště (Trigger), aktualizace agregovaných dat, DELETE, INSERT, UPDATE .
- Doporučená literatura:
Andrew J. Brust, Stephen Forte. *Mistrovství v programování SQL Serveru 2005*. Brno: Computer Press, a.s., 2007. ISBN 978-80-251-1607-4.

Informační systémy

2

Bezpečnost uložených procedur

- Uložená procedura umožňuje manipulaci se záznamy.
- Uložená procedura je schopna zajistit kontrolu pravidel referenční integrity apod.
- Uložená procedura může vracet záznamy i z tabulky, ke které nemá uživatel přístup.

Informační systémy

3

Výkon uložených procedur

- Optimalizace a kompilace při prvním použití.
- Při použití dynamických příkazů nemusí být zpracování optimální.
- Novou rekompilaci je možno vynutit klauzulí **WITH RECOMPILE** buď při její deklaraci nebo při jejím volání.
 - EXEC ProcName [Param] WITH RECOMPILE

Systémové uložené procedury

- Jsou uloženy v databázi Master.
- Je možné je vyvolat názvem bez ohledu na databázi (pro využití v jiné databázi).
- Např.:
 - USE Prace
 - EXEC sp_columns 'prace'

TABLE_QUALIFIER	TABLE_OWNER	TABLE_NAME	COLUMN_NAME	DATA_TYPE	TYPE_NAME	PRECISION	LENGTH	SCALE	FRACDK	NULLABLE	REMARKS
1	Prace	dbo	praco	p_id	int identity	10	4	0	10	0	NULL
2	Prace	dbo	pracovnik	pr	int	10	4	0	10	0	NULL
3	Prace	dbo	praca	p_ny	varchar	50	50	NULL	NULL	1	NULL
4	Prace	dbo	prace	p_katu	bool	15	8	NULL	10	1	NULL
5	Prace	dbo	praca	p_datum	datetime	23	16	0	NULL	1	NULL

The screenshot displays the 'System Stored Procedures (Transact-SQL)' folder in SQL Server Enterprise Manager. It lists various system stored procedures with their descriptions:

- ActiveDirectory.Stored_Procedures**: Used to register instances of SQL Server and SQL Server databases in Microsoft Windows 2000 Active Directory.
- Catalog.Stored_Procedures**: Used to implement ODBC data dictionary functions and submit ODBC applications from changes to underlying system tables.
- Cursor.Stored_Procedures**: Used to implement cursor variable functionality.
- DatabaseMaintenance.Stored_Procedures**: Used for general maintenance of the SQL Server Database Engine.
- DatabaseMail.sys.sp_send_dbmail**: Used to perform e-mail operations from within an instance of SQL Server.
- DatabaseMaintenancePlan.Stored_Procedures**: Used to set up core maintenance tasks that are required to manage database performance.
- DistributedQueries.Stored_Procedures**: Used to implement and manage Distributed Queries.
- FullTextSearch.Stored_Procedures**: Used to implement and query full-text indexes.
- FullTextSearch.Stored_Procedures**: Used to configure, modify, and monitor full-text configurations.
- Automation.Stored_Procedures**: Enable standard Automation objects to be used within a standard Transact-SQL batch.
- NotificationServices.Stored_Procedures**: Used to manage SQL Server 2005 Notification Services.
- Replication.Stored_Procedures**: Used to manage replication.
- Security.Stored_Procedures**: Used to manage security.
- SQLServerProfiler.Stored_Procedures**: Used by SQL Server Profiler to monitor performance and activity.
- SQLServerAgent.Stored_Procedures**: Used by SQL Server Agent to manage scheduled and event-driven activities.
- WebTask.Stored_Procedures**: Used for creating Web pages.
- XML.Stored_Procedures**: Used for XML text management.
- ExternalExtended.Stored_Procedures**: Provide an interface from an instance of SQL Server to external programs for various maintenance activities.

Note: Unless specifically documented otherwise, all system stored procedures return a value of 0. This indicates success. To indicate failure, a nonzero value is returned.

Procedura xp_cmdshell

- Spuštění příkazu operačního systému
- xp_cmdshell 'řetězec příkazu' [, no_output]
- Příklad
 - EXEC master..xp_cmdshell 'dir "C:/*.*"'
 - Výstupem je soubor záznamů pro jednotlivé řádky výstupu

Msg 15281, Level 16, State 1, Procedure xp_cmdshell, Line 1
 SQL Server blocked access to procedure 'sys.xp_cmdshell' of component 'xp_cmdshell' because this component is turned off as part of the security configuration for this server. A system administrator can enable the use of 'xp_cmdshell' by using sp_configure. For more information about enabling 'xp_cmdshell', see "Surface Area Configuration" in SQL Server Books Online.

10

Procedura xp_cmdshell

Povolení procedury (patří mezi zvláště nebezpečné!)

```

EXEC sp_configure 'xp_cmdshell', 1;
GO
EXEC sp_configure 'show advanced options', 0;
GO
EXEC sp_configure 'show advanced options', 1;
GO
EXEC sp_configure 'xp_cmdshell', 1;
GO

```

Index	Name	Internal Value	Character Value
1	ProductName	NULL	Microsoft SQL Server
2	ProductVersion	9.00.4035.00	
3	Language	1033	Angličtina (Spojené státy)
4	Platform	NULL	NT INTEL>986
5	Comments	NULL	NT INTEL>986
6	CompanyName	NULL	Microsoft Corporation
7	FullDescription	NULL	SQL Server Enterprise Edition
8	FileVersion	NULL	3065.990.4035.00

11

Procedura xp_msver

- Vrací informace o verzi systému.
- Podrobnější než funkce @@VERSION.
- Strukturovaný výstup.
 - EXEC master..xp_msver

Index	Name	Internal Value	Character Value
1	ProductName	NULL	Microsoft SQL Server
2	ProductVersion	9.00.4035.00	
3	Language	1033	Angličtina (Spojené státy)
4	Platform	NULL	NT INTEL>986
5	Comments	NULL	NT INTEL>986
6	CompanyName	NULL	Microsoft Corporation
7	FullDescription	NULL	SQL Server Enterprise Edition
8	FileVersion	NULL	3065.990.4035.00

Informační systémy

12

Posílání e-mailů

• Odeslání e-mailu

- `xp_startmail [[@user =] 'name']`
 `[,@password =] 'password']`
- `xp_sendmail ...`
- `xp_stopmail`

• Přijetí e-mailu

- `sp_processmail`

• Nebo

- `xp_findnextmessage`, `xp_readmail`,
`xp_deletemail`

Posílání e-mailů

Rekurze

- Procedura volá sama sebe.
- Při vytvoření procedury je hlášena chyba (odkazuje se na neexistující proceduru), ale procedura bude vytvořena.
- Počet vnoření je omezen na 32!
Je možno zjistit pomocí `@@NESTLEVEL`.

Uživatelsky definované funkce

- Funkce mohou vracet
 - Skalární hodnotu,
 - Tabulku.
- Deklarace
- DECLARE FUNCTION frame
(@ParName AS DataType)
RETURNS DataType| TABLE
AS
BEGIN
...
END

Informační systémy

19

Funkce vracející skalární hodnotu

```
CREATE FUNCTION DateOnly(@InputDate DATETIME)
RETURNS DATETIME
AS
BEGIN
RETURN CONVERT(datetime, CONVERT(varchar, @InputDate, 112))
END
GO
```

```
Použití
USE PRACE
PRINT dbo.DateOnly(getdate())
GO
Apr 17 2006 12:00AM
```

Funkce musí být volána se jménem vlastníka.
Neznámo proč.

Datum bez času má čas 00:00:00,0

Informační systémy

20

Funkce vracející tabulku

```
CREATE FUNCTION AVGBYDate(@InputDate DATETIME)
RETURNS TABLE
AS
RETURN (SELECT p_typ, AVG(p_kusu) AS avg_kusu
FROM prace WHERE p_datum=@InputDate GROUP BY p_typ)
GO
```

Funkce se používá stejně jako každý jiný datový zdroj,
(až na nutnost uvedení vlastníka funkce)

Informační systémy

Úprava pro prázdný parametr

```
USE Prace
GO
IF EXISTS (SELECT * FROM dbo.sysobjects WHERE name='AVGByDate')
DROP FUNCTION AVGByDate
Go
CREATE FUNCTION AVGByDate(@InputDate DATETIME)
RETURNS @avg_table TABLE(p_typ varchar(50), avg_kusu float)
AS
BEGIN
DECLARE @tmp_table TABLE(p_typ varchar(50), avg_kusu float)
IF (@InputDate IS NULL)
SELECT @InputDate = Max(p_datum) FROM prace
INSERT @tmp_table SELECT p_typ, AVG(p_kusu) AS avg_kusu FROM prace
WHERE p_datum=@InputDate GROUP BY p_typ
INSERT @avg_table SELECT * FROM @tmp_table
RETURN
END
GO
```

Kontrola existence objektu

```
SELECT * FROM AVGByDate(NULL)
```

p_typ	avg_kusu
1	3
2	18

Systémové funkce

- Vytvářejí se v databázi Master.
- Začínají předponou `fn_`.
- Pro SQL Server 2000: Vlastníka je nutno změnit na `system_function_schema` pomocí uložené procedury `sp_changeobjectowner`

Systémové funkce

```
USE Prace
DROP FUNCTION DateOnly
GO
USE master
GO
CREATE FUNCTION fn_DateOnly(@InputDate DATETIME)
RETURNS DATETIME
AS
BEGIN
RETURN CONVERT(datetime, CONVERT(varchar, @InputDate, 112))
END
GO
```

```
USE master
GO
PRINT dbo.fn_DateOnly(getdate())
GO
USE Prace
GO
PRINT sys.fn_DateOnly(getdate())
GO
```

```
Apr 9 2009 12:00AM
Msg 209, Level 16, State 1, Line 1
Invalid object name 'sys.fn_DateOnly'.
```

Správné volání včetně databáze:
`PRINT master.dbo.fn_DateOnly(getdate())`

Odstranění systémové funkce

- Je nutno povolit systémové změny.
- Velmi nebezpečné!

```
USE master
GO
EXEC sp_configure 'allow updates', 1
GO
RECONFIGURE WITH OVERRIDE
GO
DROP FUNCTION dbo.fn_DateOnly
GO
EXEC sp_configure 'allow updates', 0
GO
RECONFIGURE WITH OVERRIDE
GO
```

Nekontroluje hodnotu parametru
(možno zadat nedoporučovanou
hodnotu)

Spouště (Triggers)

- Uložené procedury spouštěné automaticky systémem při manipulaci s tabulkami:
 - INSERT
 - DELETE
 - UPDATE
- Využití spouští
 - Zajištění referenční integrity nad REFERENCE
 - Kontrola omezení nad CHECK
 - Vytváření záznamů o sledování systému

Vytvoření spouště

- CREATE TRIGGER TriggerName
ON TableName
{ FOR | AFTER } [INSERT] [,]
[DELETE] [,] [UPDATE] } | INSTEAD OF
[WITH APPEND]
[NOT FOR REPLICATION]
AS
...
...

Určení dotčených záznamů

- K určení záznamů dotčených změnou slouží dvě pracovní tabulky stejného schématu jako je samotná tabulka
 - **inserted** - seznam vkládaných záznamů (jejich nových hodnot),
 - **deleted** – seznam odstraňovaných záznamů (jejich původních hodnot).
 - Při aktualizaci jsou naplněny obě tabulky příslušnými záznamy.

Postup činnosti při vkládání

Spouště INSTEAD OF

- Pracují s daty před provedením všech kontrol (CHECK a REFERENCE).
 - Zatímco spouště FOR a AFTER probíhají až po kontrole omezení.
- Jsou povoleny také u pohledů.
- Mohou nahradit provedení příslušné operace jinou činností.

Příklad

Po vložení nové práce je třeba aktualizovat odměnu

```
CREATE TRIGGER pracemeniplaty ON [dbo].[prace]
FOR INSERT, UPDATE, DELETE
AS
-- zpracujeme vložení nové práce
IF EXISTS (SELECT * FROM INSERTED)
BEGIN
DECLARE @pid INT, @pprac INT, @ptyp VARCHAR(50), @pkusu FLOAT,
@pdatum DATETIME, @pcena money
-- zjistíme kolik záznamů je přidáno
DECLARE cptom CURSOR
FOR
SELECT p_id, p_pracovnik, p_typ, p_kusu, p_datum FROM inserted
OPEN cptom
-- vezmeme první nový záznam
FETCH NEXT FROM cptom
INTO @pid, @pprac, @ptyp, @pkusu, @pdatum
WHILE @@FETCH_STATUS = 0
BEGIN
-- Určíme cenu vložené práce
SELECT @pcena = Max(tp_cena) FROM typyprace WHERE tp_nazev=@ptyp
-- Pokud již tento pracovník v daném dni pracoval, budeme záznam upravovat, jinak přidat nový
IF EXISTS (SELECT * FROM platy WHERE pl_pracovnik=@pprac AND pl_datum=@pdatum)
UPDATE platy SET pl_casika=pl_casika+@pkusu*CAST(@pcena AS FLOAT)
WHERE pl_pracovnik=@pprac AND pl_datum=@pdatum
ELSE
INSERT INTO platy(pl_pracovnik, pl_datum, pl_casika) VALUES (@pprac, @pdatum,
@pkusu*CAST(@pcena AS FLOAT))
FETCH NEXT FROM cptom
INTO @pid, @pprac, @ptyp, @pkusu, @pdatum
END
CLOSE cptom
DEALLOCATE cptom
END
GO
```


Možnosti spouští

- Spouště mohou být vnořené
 - Pokud je to povoleno (implicitně ano)
 - Spoušť svojí činností vyvolá jinou spoušť
 - Maximálně 32 úrovní vnoření
 - Stejná spoušť nebude vyvolána podruhé
 - Celý řetězec spouští se provádí v jedné transakci (ROLLBACK stornuje celý řetězec)
- Spouště mohou být rekurzivní

Určení pořadí provádění spouští

- Jedna spoušť může být určena jako první,
 - jedna spoušť jako poslední,
 - pomocí systémové uložené procedury:
 - sp_settriggerorder
- ```
[@triggername =] 'TriggerName',
[@order =] { FIRST | LAST | NONE },
[@stmttype =] { INSERT | UPDATE | DELETE
}
```
- Využití: např. je možno definovat více spouští pro stejnou činnost.


---

---

---

---

---

---

---

---

---

---

## Určení dotčených sloupců

- Funkce UPDATE(ColumnName) vrací logickou informaci o změně daného sloupce.
  - Má smysl jen uvnitř spouště.
- Funkce COLUMNS\_UPDATED() vrací součet binárních vah odpovídajících jednotlivým změněným sloupcům
  - počínaje prvním 2<sup>0</sup>, 2<sup>1</sup>, 2<sup>2</sup>, 2<sup>3</sup>, 2<sup>4</sup>, ...
  - Je možno je testovat pomocí binárních operací
 - |= bitové OR, & = bitové AND, ^ = bitové XOR,
 - COLUMNS\_UPDATED() > 0 – aktualizováno cokoliv,
 - COLUMNS\_UPDATED() ^ 19 = 0 – aktualizovány právě sloupce 1, 2, 5 a žádný jiný,
 - COLUMNS\_UPDATED() & 19 = 19 – aktualizovány sloupce 1, 2, 5, ostatní mohly být aktualizovány také,
 - COLUMNS\_UPDATED() | 19 != 19 – aktualizovány sloupce 1, 2, 5 a ještě nějaký jiný.


---

---

---

---

---

---

---

---

## Odstranění spouště

- Odstranění spouště
- DROP TRIGGER TriggerName
- Spoušť není nutno odstraňovat, dá se vypnout!
- ALTER TABLE TableName  
< ENABLE | DISABLE > TRIGGER  
< ALL | TriggerName >


---

---

---

---

---

---

---

---

## Ladění spouští

- Přímo není možné.
- Lze obejít vytvořením uložené procedury, která vynutí spuštění spouště provedením příslušné operace.
- Uloženou proceduru krokujeme příkazem "Step Into" – dojde ke vstupu do spouště a její krokování bude probíhat standardně.


---

---

---

---

---

---

---

---