

Procedury zapamiętane w Interbase - samodzielne programy napisane w specjalnym języku (właściwym dla serwera baz danych Interbase), który umożliwia tworzenie zapytań, pętli, instrukcji warunkowych itp.; można je wywoływać zarówno z linii SQL jak i z aplikacji zewnętrznej; mogą posiadać dane wejściowe (parametry) jak i dane wyjściowe. Umożliwiają przeniesienie skomplikowanych (czasochłonnych) obliczeń na serwer i odciążenie stacji klientów, redukcję ruchu w sieci. Różne aplikacje pracujące na tej samej bazie danych mogą korzystać z jednej procedury zapamiętanej. Zmiana takiej procedury następuje tylko w jednym miejscu (w bazie danych) i jest widoczna na wszystkich stacjach pracujących z tą bazą. Procedury mogą być **wybierające** (muszą zwracać przynajmniej jedną wartość – wywoływane przez **SELECT**) lub **wykonywalne** (wykonują operacje na danych w bazie, mogą również zwracać wartości, wywoływane przez **EXECUTE PROCEDURE**).

Definicja procedury zapamiętanej:

```
CREATE PROCEDURE nazwa procedury nagłówek
(parametr1 typ danych, parametr2 typ danych, ...)
RETURNS ( parametr1 typ danych, parametr2 typ danych ...)
AS
DECLARE VARIABLE zmienna1 typ danych; ciało
DECLARE VARIABLE zmienna2 typ danych;
...
BEGIN
....
END;
```

W ciele procedury można używać instrukcji SQL-a do manipulowania danymi typu INSERT, UPDATE, DELETE, SELECT, funkcji użytkownika (UDF), funkcji i operatorów SQL, generatorów, wyjątków, rozszerzeń języka SQL.

Wyzwalacze (triggery) w Interbase - mechanizmy powiązane z tabelą lub widokiem, które wykonują **automatycznie** określoną akcję przed lub po **wstawieniu, modyfikacji, usunięciu** wiersza z danej tabeli (widoku). Operują w obrębie **aktywnej transakcji** – jej wycofanie powoduje wycofanie zmian wprowadzonych przez wyzwalacze. Umożliwiają automatyzację pewnych operacji wykonywanych w bazie danych (dzienniki zmian dla tabeli, sprawdzanie poprawności wprowadzanych danych, itp.).

Definicja wyzwalacza:

```
CREATE TRIGGER nazwa FOR tabela | widok nagłówek
[ACTIVE | INACTIVE]
BEFORE | AFTER DELETE | INSERT | UPDATE
[POSITION numer]
AS
DECLARE VARIABLE zmienna1 typ danych; ciało
DECLARE VARIABLE zmienna2 typ danych;
...
```

```
BEGIN
....
END;
```

W ciele wyzwalacza można używać oprócz poleceń i rozszerzeń SQL takich, jak w procedurach zapamiętanych, także zmiennych kontekstowych:

- NEW.kolumna** – nowa wartość w kolumnie,
- OLD.kolumna** – bieżąca (dotychczasowa) wartość w kolumnie.

Rozszerzenia języka SQL stosowane w procedurach zapamiętanych i wyzwalaczach w Interbase

Rozszerzenie	Opis
BEGIN ... END	blok instrukcji
<i>zmienna = wyrażenie</i>	przypisanie wyrażenia do zmiennej, zmienną może być zmienna lokalna, parametr wejściowy lub wyjściowy
<i>/* tekst komentarza*/</i>	komentarz
EXCEPTION nazwa	wywołanie wyjątku, który może zostać obsłużony poprzez WHEN
EXECUTE PROCEDURE <i>nazwa_procedury</i> [<i>zmienna</i> [, <i>zmienna</i> ...]] [RETURNING_VALUES <i>zmienna</i> [, <i>zmienna</i> ...]]	wywołanie procedury
EXIT	skok do końca procedury
FOR <i>select</i> DO <i>instrukcja/blok instrukcji</i>	powtarza instrukcję lub blok instrukcji dla każdego wiersza otrzymanego z zapytania <i>select</i> (SELECT z klauzulą INTO)
IF (<i>warunek</i>) THEN <i>instrukcja/blok instrukcji</i> [ELSE <i>instrukcja/blok instrukcji</i>]	instrukcja warunkowa
POST_EVENT <i>zdarzenie</i>	wywołanie zdarzenia
SUSPEND	stosowane tylko w procedurach wybierających, zawieszanie wykonywania procedury do momentu wykonania kolejnej operacji pobrania wierszy (przez aplikację użytkownika), zwraca wartości wyjściowe
WHILE (<i>warunek</i>) DO <i>instrukcja/blok instrukcji</i>	pętla, sprawdza wartość warunku, jeżeli jest on spełniony, wykonywane są instrukcje występujące po słowie DO
WHEN { <i>błąd</i> [, <i>błąd</i> ...] ANY} DO <i>instrukcja/blok instrukcji</i>	obsługa błędów, gdy wystąpi jeden z wymienionych błędów, nastąpi wywołanie instrukcji znajdujących się po słowie DO, <i>przez błąd</i> rozumiemy - EXCEPTION <i>nazwa_wyjątku</i> , SQLCODE <i>numer_błędu</i> lub GDSCODE <i>numer_błędu</i> ANY- obsługa dowolnego błędu

Wyjątek w Interbase - komunikat o błędzie, który może zostać wywołany z poziomu procedury lub wyzwalacza. Po wywołaniu wyjątku **wstrzymane** jest wykonywanie procedury, z której wyjątek został wywołany - chyba że jest obsłużony za pomocą instrukcji **WHEN**.

tworzenie

```
CREATE EXCEPTION nazwa 'komunikat';
```

modyfikacja

```
ALTER EXCEPTION nazwa 'nowy komunikat'
```

usuwanie

```
DROP EXCEPTION nazwa;
```

wywołanie wyjątku z poziomu procedury lub wyzwalacza

```
EXCEPTION nazwa;
```

Rodzaje błędów, które można obsłużyć w procedurze zapamiętanej (wyzwalaczu):

wyjątki wygenerowane przez **EXCEPTION**,
błędy SQL'a - **SQLCODE**,
błędy Interbase'a – **GDSCODE**.

Przykłady procedur zapamiętanych.

- użycie zmiennej lokalnej

```
SET TERM ## ;  
CREATE PROCEDURE PODWYZKA AS  
DECLARE VARIABLE kwota integer;  
BEGIN  
 kwota=100;  
 UPDATE employee SET salary=salary+:kwota;  
END ##  
SET TERM ; ##
```

wywołanie :EXECUTE PROCEDURE podwyzka

- użycie parametrów

```
SET TERM ## ;  
CREATE PROCEDURE dodaj_towar (nr INTEGER, nazwa CHAR(40), cena decimal(6,2))  
AS  
BEGIN  
 INSERT INTO towar (nr, nazwa_towaru,cena_netto) VALUES (:nr, :nazwa, :cena);  
END ##  
SET TERM ; ##
```

wywołanie: EXECUTE PROCEDURE dodaj_towar(1,'LG 795',1000);

- użycie instrukcji FOR select DO

```
SET TERM !! ;
CREATE PROCEDURE GET_EMP_PROJ (EMP_NO SMALLINT)
RETURNS (EMP_PROJ SMALLINT) AS
BEGIN
  FOR SELECT PROJ_ID
 FROM EMPLOYEE_PROJECT
 WHERE EMP_NO = :EMP_NO
 INTO :EMP_PROJ
  DO
 SUSPEND;
END !!
```

wywołanie: SELECT * FROM GET_EMP_PROJ(24);

Przykłady wyzwalaczy.

- użycie generatora CUST_NO_GEN do utworzenia **unikalnego numeru klienta** CUST_NO w tabeli CUSTOMER

```
SET TERM !! ;
CREATE TRIGGER SET_CUST_NO FOR CUSTOMER
BEFORE INSERT AS
BEGIN
  NEW.CUST_NO = GEN_ID(CUST_NO_GEN, 1);
END !!
SET TERM ; !!
```

- użycie wyzwalacza w celu utworzenia **historii zmian** zarobków

```
SET TERM !! ;
CREATE TRIGGER SAVE_SALARY_CHANGE FOR EMPLOYEE
AFTER UPDATE AS
BEGIN
  IF (old.salary <> new.salary) THEN
 INSERT INTO SALARY_HISTORY (EMP_NO, CHANGE_DATE,
 UPDATER_ID, OLD_SALARY, PERCENT_CHANGE)
 VALUES (old.emp_no, 'now', USER, old.salary,
 (new.salary - old.salary) * 100 / old.salary);
  END !!
SET TERM ; !!
```

- przykładowa **obsługa błędu SQL** w procedurze zapamiętanej

```
SET TERM ^ ;
CREATE PROCEDURE wstaw_towar (A INTEGER, B VARCHAR(25))
RETURNS (E CHAR(60)) AS
BEGIN
  E = ' ';
  INSERT INTO towar(numer, nazwa) VALUES (:A, :B);
  WHEN SQLCODE -803 DO
 E = 'Błąd – naruszenie unikalności kolumny';
END ^
```

```
CREATE EXCEPTION nieznan_nr_prac 'Nieznany numer pracownika'^
```

```
CREATE PROCEDURE prac_proj
( EMP_NO SMALLINT, PROJ_ID CHAR(5)) AS
```

```
BEGIN
BEGIN
INSERT INTO employee_project (emp_no, proj_id) VALUES (:emp_no, :proj_id);
WHEN SQLCODE -530 DO
EXCEPTION nieznany_nr_prac;
END
SUSPEND;
END^
/* SQLCODE -530 naruszenie klucza obcego*/
SET TERM ; ^
```