

SQL Procedure

Trigeri, Funkcije i Procedure

- Sličnosti -

- To su objekti baze podataka koji sadrže kod koji se izvršava kao zasebna celina
- Slični su metodama, subrutinama ili modulima u drugim programskim jezicima
- Obično se pišu u T-SQL ali mogu da se napišu u bilo kom NET jeziku(VBA ili C#)

- Razlike -

	Trigeri	Funkcije	Store Procedure
Promena podataka	da	ne	da
Vraćanje vrednosti	nikad	uvek	ponekad
Način pozivanja	događaj	u iskazu	exec

Trigeri, Funkcije i Procedure

- Razlike -

	Trigeri	Funkcije	Store Procedure
Promena podataka	da	ne	da
Vraćanje vrednosti	nikad	uvek	ponekad
Način pozivanja	događaj	u izrazu	exec

- Trigerima i Procedurama je dozvoljeno da menjaju podatke u bazi što obično i rade dok funkcijama to nije dozvoljeno
- Suština funkcija je da vraćaju vrednost koja može biti skalarna(jedna vrednost) ili tabelu
- Trigeri nikad ne vraćaju vrednost jer oni manipulišu sa podacima onog trenutka kada se desi događaj.
- Procedure obično imaju zadatku da promene vrednost u tabeli ali mogu i da vrati vrednost obično u formi 1 ili 0 u zavisnosti da li je zadatku uređen ili nije

Trigeri, Funkcije i Procedure

- Razlike -

	Trigeri	Funkcije	Store Procedure
Promena podataka	da	ne	da
Vraćanje vrednosti	nikad	uvek	ponekad
Način pozivanja	događaj	u iskazu	exec

- Najveća razlika je u načinu pozivanja.
 - Procedure se pozivaju komandom exec
 - Funkcija je deo Select, Delete ili Update iskaza
 - Ukoliko vraća skalarnu vrednost poziva se u Select, Where ili Order segmentu
 - Ukoliko vraća tabelu poziva se u From segmentu SQL iskaza
 - Ne postoji komanda kojom se triger pokreće, već se on pokreće kao reakcija na neki događaj(Update, Insert ili Delete)

Stored Procedure

- Karakteristike -

- **Osnovna prednost je što pojednostavljaju administraciju**
 - Tipično za velike projekte gde više developera ima pristup bazi
 - Smanjuje se verovatnoća greške i konflikt prilikom unosa podataka i problemi prilikom izmene šeme baze podataka
- **Kod u Store proceduri se čuva sa podacima**
 - Efikasnije rešenje od korišćenja skripti
- **Poboljšana bezbednost**
 - Možemo da obezbedimo različit pristup različitim korisnicima preko procedura
 - Korisniku koji nema mogućnost brisanja zabranićemo pristup delete proceduri
- **Poboljšanje performansi**

Stored Procedure

- Koraci u izvršavanju SQL upita -

- Kada pokrenemo klasičan SQL upit DBMS izvršava nekoliko koraka dok ne izvrši upit
 - Parsiranje (proverava se ispravnost sintakse)
 - Promena imena objekata u konzistentan format (jedan objekat(tabela) može da se pozove na više načina dok mašina mora da standardizuje ime)
 - Optimizacija – DBMS odlučuje koju data strukturu da koristi, numeraciju tabela, kojim redosledom da se čitaju tabele i podaci, indeksiranje i druge tehnike optimizacije.
 - Plan izvršenja (execution plan) se kreira i upit se izvršava
- Kada ponovo pokrenemo isti upit, DBMS prolazi kroz sva četri koraka kao da upit pre toga nikad nije bio izvršen

Stored Procedure

- Poboljšanje performansi -

- **Store Procedure zaobilaze određene korake prilikom izvršenja klasičnih upita.**
 - Prvo izvršenje prolazi kroz sve korake
 - Nakon toga DBMS snimi plan izvršenja procedure
 - Za svako naredno pokretanje zaobilaze se prva tri koraka i odmah se prelazi na plan izvršenja koji je od ranije sačuvan
 - **Najviše vremena DBMS troši na optimizaciji (veličina tabela, indeksiranje,...)**

Funkcije

- Karakteristike -

- Većina benefita slična procedurama
 - Pojednostavljaju administraciju
 - Kod se čuva sa podacima
 - Poboljšanje performansi
 - Mogu da uključe složene i kompleksne zadatke (formatiranje podataka za svaku zemlju posebno)

Trigeri

- Karakteristike -

- Koriste se da prate promene
 - Možemo da beležimo svaku promenu u tabeli (istorija tabele)
 - Mogu da se koriste da obezbede integritet podataka
 - Kontrolišu dozvoljene podatke
 - Sprečavaju greške

MySQL

Procedure

Definicija Store Procedure

- Store procedura se sastoji iz SQL iskaza koji se čuvaju unutar kataloga baze podataka
- Store procedura se može pozvati od strane trigera, drugih store procedura ili aplikacija kao što su Java, PHP itd.

- Store procedura koja poziva samu sebe zove se rekurzivna store procedura
- Većina DBMS podržava rekurzivne strore procedure, međutim MySql ih ne podržava tj. treba proveriti dokumentaciju za verziju MySql koja se koristi.

MySQL Store Procedure

- MySQL je trenutno najpopularnija *open source* RDBMS .
- U početku Store procedure, trigeri i funkcije nisu bile podržane od strane MySQL-a.
- Od MySql verzije 5.0, ovi objekti su dodati.

MySQL Store Procedure Prednosti

- Store Procedure pomažu u poboljšanju performansi aplikacije
- Kada se jednom kreira ,Store Procedura je kompajlirana i čuva se u bazi
- Međutim, MySql implementira store procedure neznatno drugačije
 - MySql store procedure se kompajliraju na zahtev
 - Nakom kompajliranja se smeštaju u keš i MySql održava keš store procedure za svaku konekciju pojedinačno.
 - Ukoliko aplikacija koristi proceduru više puta unutar iste konekcije, kompajlirana verzija procedure se koristi u suprotnom store procedura se ponaša kao klasičan SQL upit.

MySQL Store Procedure Prednosti

- Procedure pomažu u **smanjenju saobraćaja** između aplikacija i servera baze podataka jer umesto da se šalju više dugačkih SQL iskaza , **aplikacija šalje samo ime i parametre store procedure.**
- Store procedure su transparentne i **dostupne bilo kojoj aplikaciji** tako da developeri ne moraju da razvijaju funkcije koje su već podržane u store proceduri
- Store procedure su **secure** jer db administrator može da dodeli odgovarajuće permisije da bi aplikacija pristupila proceduri bez dodatnih permisija za pristup tabelama.

MySQL Store Procedure Nedostaci

- Ukoliko se koriste dosta, **iskorišćenost memorije postaje prilična** jer se za svaku konekciju koja poziva tu proceduru **čuva kompajlirana store procedure** u lokalnom kešu.
- Posebno, ukoliko se u proceduri **pretera sa korišćenjem logičkih operatora**, iskorišćenost CPU-a će značajno porasti jer serveri baze podataka nisu dobro dizajnirani za logičke operacije.
- Store procedure se **prilično teško debug-uju**, samo nekoliko dbms dozvoljava debug store procedure(MySql nema alat za debug store procedure)
- Kreiranje i održavanje store procedura zahteva određenu veština koju ne poseduju svi developeri.

Jednostavna MySQL Store Procedura

```
DELIMITER //
USE ImeBaze //
CREATE PROCEDURE SviProizvodi()
BEGIN
 SELECT * FROM proizvodi;
END //
DELIMITER ;
```

- DELIMITER // komanda menja standardni delimiter a to je (;)
- Promenili smo delimiter jer **želimo da proceduru prosledimo serveru kao jedan segment** a ne da MySql svaki izkaz tretira zasebno jer se svaki select izkaz završava (;)
- Delimiter // koristili smo posle END komande da bi smo ukazali na kraj procedure a zatim smo Delimiter vratili na default (;)
- Oblast između BEGIN i END zove se telo store procedure i tu se nalaze SQL izrazi tj. logika procedure.

Pozivanje MySQL Store Procedura

```
CALL SviProizvodi();
```

PROCEDURE

```
use db_over_1m;  
delimiter $$  
create procedure test()  
Begin  
 select 5;  
end$$  
delimiter ;
```


Kreiranje procedure

```
SHOW PROCEDURE STATUS  
WHERE db = 'db_over_1m';
```


Prikaz svih procedura
u izabranoj bazi

```
call test()
```


Pokretanje procedure

```
drop procedure test
```


Brisanje procedure

Kreiranje procedure u MySQL-u

- Sledeći kod predstavlja postupak kreiranja procedure u MySQL-u:

```
Run SQL query/queries on database evidencija: 

1 DELIMITER // 
2 CREATE PROCEDURE spPrikazRadnika()
3 BEGIN
4 SELECT ime, pol, plata FROM `tblradnik`;
5 END //
6 DELIMITER ;
```

- Kod SQL-a nisu potrebni **DELIMITERI**, dok kod MySQL-a su obavezni.
- spPrikazRadnika()** označava naziv korisničke procedure.

The screenshot shows the phpMyAdmin interface for the 'evidencija' database. Numbered callouts point to specific parts of the interface:

- 1: The 'evidencija' database selected in the left sidebar.
- 2: The 'Routines' tab in the top navigation bar.
- 3: The 'Execute' button for the 'spPrikazRadnika' procedure.
- 4: A success message in the status bar: 'Your SQL query has been executed successfully 8 rows affected by the last statement inside the procedure'.

Below the interface, the results of the executed procedure are shown:

```
CALL `spPrikazRadnika`();
```

Execution results of routine 'spPrikazRadnika'

ime	pol	plata
Milorad	m	55000
Anastasija	z	60000
Natasa	z	45000
Aca	m	34600
Bosko	m	75000
Nikola	m	100000
Jovana	z	39000
Uros	m	53000

1. Selektujemo bazu **Evidencija**
2. Izaberemo **Routines**
3. U odseku **Routines** nalaze se sve procedure i funkcije, u našoj listi vidimo našu proceduru **spPrikazRadnika**, biramo **Execute**
4. Prikaz izvršene procedure kao i SQL sintaksa iz komandnog interfejsa.

MySQL Store Procedure Promenjive

- Promenjiva je imenovan objekat čija vrednost može da se promeni tokom izvršenja store procedure.
- Promenjive u store procedurama se obično koriste da pamte neposredne rezultate.
- Ove promenjive su lokalne za proceduru
- Promenjiva mora prvo da se deklariše da bi mogla da se koristi.

```
DECLARE ime_promenjive tip_podataka(veličina) DEFAULT vrednost;
```

- Kada se promenjiva deklariše njena inicialna vrednost je NULL
- Promenjivoj može da se zada Default vrednost preko DEFAULT komande

```
DECLARE ukupna_prodaja INT DEFAULT 0;
```

```
DECLARE x, y INT DEFAULT 0;
```

Dodela Vrednosti Promenjivoj

```
DECLARE ukupna_prodaja INT DEFAULT 0;  
SET ukupna_prodaja = 10;
```

- Osim SET iskaza, može da se koristi **SELECT INTO** iskaz da se rezlutat upita koji vraća skalarnu vrednost upiše u promenjivu.

```
DECLARE ukupna_prodaja INT DEFAULT 0;  
  
SELECT COUNT(*)  
FROM proizvodi;
```

Opseg Promenjive

- Svaka promenjiva ima svoj opseg delovanja(lifetime).
- Ukoliko je promenjiva deklarisana unutar store procedure, ona više neće biti dostupna kada se napusti END iskaz u proceduri
- Ukoliko proceduru definišemo u BEGIN END bloku, ona više neće biti dostupna kada se izade iz tog bloka.
- Promenjiva koja počinje sa **@** postaje **promenjiva sesije**.
- Ona je dostupna sve dok se sesija ne završi