

ΣΧΟΛΗ ΤΕΧΝΟΛΟΓΙΚΩΝ ΕΦΑΡΜΟΓΩΝ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ ΤΕ

Βάσεις Δεδομένων II - Εργαστήριο

Διδάσκων: Τσίπουρας Μάρκος

Σχήμα Βάσης Δεδομένων

EMPLOYEE

<u>EMP_ID</u>	LASTNAME	FISTNAME	SALARY	ADDRESS	SEX	BDATE	SUPERVISOR_ID	DNUMBER
---------------	----------	----------	--------	---------	-----	-------	---------------	---------

DEPARTMENT

<u>DNUMBER</u>	DNAME	MANAGER_ID	MNG_STARTDATE
----------------	-------	------------	---------------

DEP_LOCATIONS

<u>DNUMBER</u>	<u>LOCATIONS</u>
----------------	------------------

PROJECT

<u>PNUMBER</u>	PNAME	PLOCATION	DNUMBER
----------------	-------	-----------	---------

WORKS_ON

<u>EMP_ID</u>	<u>PNUMBER</u>	HOURS
---------------	----------------	-------

DEPENDENTS

<u>EMP_ID</u>	<u>DNAME</u>	SEX	BDATE	RELATIONSHIP
---------------	--------------	-----	-------	--------------

Stored Procedures

- Οι αποθηκευμένες διαδικασίες εκτελούν ένα σύνολο προτάσεων της Transact-SQL και χρησιμοποιούνται συνήθως για να αυξήσουν την απόδοση και την ταχύτητα επαναλαμβανόμενων εργασιών στη βάση δεδομένων.
- Οι αποθηκευμένες διαδικασίες μεταγλωττίζονται μια φορά, κατά τη δημιουργία τους και αποθηκεύεται ως αντικείμενο στη βάση. Ύστερα μπορούν να απλά εκτελεστούν όσες φορές επιθυμούμε.
- Μπορούν να δέχονται παραμέτρους και να επιστρέφουν πολλαπλές τιμές ως έξοδο, να περιέχουν εντολές που διαχειρίζονται τη βάση δεδομένων ή να καλούν άλλες διαδικασίες.
- Οι αποθηκευμένες διαδικασίες δημιουργούνται με την εντολή `create procedure`.

Stored Procedures

- Η γενική δομή μιας αποθηκευμένης διαδικασίας της Transact-SQL είναι η εξής:

```
Create procedure όνομα_διαδικασίας  
 <Παράμετροι-προαιρετικές>
```

```
As
```

```
 <Σώμα διαδικασίας>  
 sql εντολές,  
 δηλώσεις μεταβλητών,  
 cursor
```

- Εκτελούμε τη διαδικασία με την πρόταση `execute` ακολουθούμενη από το όνομα της διαδικασίας:

```
execute όνομα_διαδικασίας
```

Παραδείγματα

Παράδειγμα 5.1

```
create procedure select_employee
as
select emp_id, lastname, salary from employee

execute select_employee
```

- Η διαδικασία `select_employee` επιλέγει τον αριθμό ταυτότητας, το επώνυμο και το μισθό όλων των εργαζομένων. Μετά την εκτέλεση της εμφανίζει τα εξής αποτελέσματα που είναι όλοι οι εργαζόμενοι καταχωρημένοι στον πίνακα `employee`

Χρήση παραμέτρων

- Οι παράμετροι είναι τα ορίσματα της διαδικασίας. Ένα όρισμα αντιπροσωπεύει την τιμή που παρέχεται σε μια παράμετρο όταν καλείται η διαδικασία.
- Μπορούμε προαιρετικά να δηλώσουμε μια ή περισσότερες παραμέτρους μετά την πρόταση `Create procedure`.
- Το όνομα των παραμέτρων ξεκινά με @ και είναι τοπικές στη διαδικασία που τις δημιουργεί.

Χρήση παραμέτρων

- Δηλώνουμε τις παραμέτρους ως εξής:

Create procedure όνομα_διαδικασίας

--παραμέτροι

@παράμετρος_1 τύπος_δεδομένων,

@παράμετρος_2 τύπος_δεδομένων, ...

As

<Σώμα διαδικασίας>

sql εντολές, δηλώσεις μεταβλητών, cursor

- Εκτέλεση:

Execute <όνομα_διαδικασίας> τιμή_παραμ_1, τιμή_παραμ_2 , ...

ή

Execute <όνομα_διαδικασίας>

@παράμετρος_1= τιμή_παραμ_1,

@παράμετρος_2= τιμή_παραμ_2, ...

Παραδείγματα

Παράδειγμα 5.2

```
create procedure select_employee1
@emp_id char(8)
as
select emp_id, lastname, salary from employee
where emp_id=@emp_id
```

```
execute select_employee1 'A276654'
```

- Στην παραπάνω διαδικασία επιλέγεται μόνο ο αριθμός ταυτότητας, το επώνυμο και ο μισθός του εργαζομένου που ο αριθμός ταυτότητας δίνεται στην παράμετρο @emp_id από το χρήστη.

Άσκηση

Άσκηση 5.1

Να γραφεί διαδικασία η οποία θα δέχεται σαν παραμέτρους ένα αριθμό ταυτότητας (@emp_id) και ένα πόσο σε ευρώ (@extra_money).

Στην συνέχεια θα υπολογίζει τον μέσο μισθό όλων των εργαζομένων (@avg_salary) και:

- Αν ο εργαζόμενος με αριθμό ταυτότητας από την πρώτη παράμετρο (@emp_id) έχει μισθό μικρότερο από τον μέσο (@avg_salary), τότε να αυξάνεται ο μισθός του κατά πόσο ίσο με την δεύτερη παράμετρο (@extra_money)
- Αλλιώς εμφανίζεται το μήνυμα 'Ικανοποιητικός μισθός'

Άσκηση

Άσκηση 5.1

```
create procedure extra_money
 @emp_id char(8), @salary money
as
 Declare @avg_salary money, @salary money
 Set @avg_salary = (select avg(salary) from employee)
 Set @salary = (select salary from employee where emp_id =@emp_id)
 If @avg_salary >@salary
 Begin
 Update employee
 set salary = salary +@extra_money
 where emp_id =@emp_id
 end
 else
 print 'Ικανοποιητικός μισθός'
```