

Administracja i programowanie pod Microsoft SQL Server 2000

Paweł Rajba

pawel@ii.uni.wroc.pl
<http://www.kursy24.eu/>

Zawartość modułu 3

- Podstawy programowania w T-SQL
 - Zmienne i operatory
 - Instrukcje sterujące
 - Komunikaty
 - Format daty
 - Funkcje
 - Daty i czasu, matematyczne, napisowe
 - Systemowe, bezparametrowe, globalne

Zmienne i operatory

- Zmienne lokalne
 - deklaracja: declare @nazwa typ [, @nazwa typ] ...
 - ustawienie: set @zmienna=wartosc
 - wypisanie: print @zmienna
- Operatory
 - Arytmetyczne: *, /, %, +, -
 - Łączenie napisów: +
 - Logiczne: not, and, or
- Przykład
 - sqlserver-p03-01.sql

Instrukcje sterujące

- BEGIN..END
- IF..ELSE
- RETURN [n]
- WAITFOR { DELAY 'time' | TIME 'time' }
- WHILE
- ..BREAK
- ..CONTINUE

Instrukcje sterujące

- CASE
 - jest skrótem na if..else if..else ...
 - jest także wyrażeniem, stąd możemy użyć np. w
 - instrukcji SELECT
 - na liście wybierającej
 - w klauzulach: WHERE, GROUP BY, ORDER BY
 - instrukcji INSERT
 - na liście wartości INSERT
 - instrukcji UPDATE
 - w klauzulach: SET i WHERE
 - instrukcji DELETE
 - w klauzuli WHERE

Wyrażenia bazujące na CASE

- COALESCE(w1, w2, w3, ..., wN)
 - zwraca pierwsze różne od NULL wyrażenie
 - jeśli wszystkie są NULL, zwraca NULL
 - równoważne

CASE

WHEN w1 IS NOT NULL THEN w1

...

WHEN wN IS NOT NULL THEN wN

ELSE wN

END

Wyrażenia bazujące na CASE

- NULLIF(w1, w2)
 - równoważne
CASE
 WHEN w1=w2 THEN NULL
 ELSE w1
END
- ISNULL(w1, w2)
 - równoważne
CASE
 WHEN w1 IS NULL THEN w2
 ELSE w1
END

Instrukcje sterujące

- Przykład
 - sqlserver-p03-02.sql

Komunikaty

- Do tworzenia komunikatów mamy dwie funkcje: PRINT i RAISERROR
- PRINT służy do prostych komunikatów
- Powinno się raczej używać RAISERROR

- Składnia

```
RAISERROR ( { msg_id | msg_str }  
 { , waga , stan }  
 [ , argument [ ,...n ] ] )  
WITH LOG, NOWAIT, SETERROR
```

Komunikaty

- RAISERROR

- Znaczenie parametrów

- msgid, msgstr – podajemy id komunikatu z tabeli master..sysmessages lub tekst komunikatu
 - tekst można formatować podobnie jak w funkcji printf
- waga komunikatu
 - 0 lub 10 – informacyjny
 - 11-16 – błędy, które może naprawić użytkownik
 - 17-18 – poważniejsze błędy
 - 19 – wewnętrzny błąd związany z zasobami
 - może go wygenerować tylko administrator (rola sysadmin)
 - musi być używane z opcją WITH LOG

Komunikaty

- RAISERROR
 - Znaczenie parametrów
 - waga komunikatu c.d.
 - 20-25 – błędy krytyczne
 - może je wygenerować tylko administrator (rola sysadmin)
 - najczęściej przerywane są wsady, zrywane są połączenia
 - muszą być używane z opcją WITH LOG
 - stan komunikatu
 - dodatkowa informacja o komunikacie, np. nr wiersza, w którym pojawił się błąd

Komunikaty

- RAISERROR
 - Znaczenie parametrów
 - LOG – komunikat zostanie zapisane w dzienniku zdarzeń systemu Windows
 - komunikaty o wadze ≤ 14 – jako informacyjne
 - komunikaty o wadze $= 15$ – jako ostrzeżenia
 - komunikaty o wadze ≥ 16 – jako błędy
 - NOWAIT – sprawia, że wiadomość zostanie przesłana od razu do klienta (istotne w przypadku użycia funkcji WAITFOR)
 - SETERROR – sprawia, że nawet dla komunikatów informacyjnych funkcja @@ERROR będzie zwracała numer komunikatu (lub 50000 w przypadku podania tekstu)

Komunikaty

- RAISERROR
 - Wersje językowe
 - Każdy komunikat w kolumnie msglangid ma zdefiniowany język
 - Można zatem dodać kilka wersji językowych tego samego komunikatu
 - Komunikaty użytkownika
 - mają numery od 50000
 - do obsługi mamy funkcje
 - sp_addmessage
 - sp_altermessage
 - sp_dropmessage

Komunikaty

- Przykład
 - sqlserver-p03-03.sql

Fomat daty

- Format daty
 - SET DATEFORMAT { mdy|dmy|ymd|ydm|dym|myd }
 - określa sposób traktowania napisów np. '7/4/2005'
 - Format ISO
 - jest traktowane jednoznacznie niezależnie od ustawienia dateformat
- Przykład
 - sqlserver-p03-04.sql

Funkcje

- Konwersja typów
 - CAST(wyrażenie AS typ_danych)
 - CONVERT(typ_danych[(len)], wyrażenie [, styl])
 - styl można określić dla dat i liczb
- Do konwersji z typów zmiennoprzecinkowych
 - STR(wyrażenie [, dlugosc [, miejsca_dziesietne]])
- Przykład
 - sqlserver-p03-05.sql

Funkcje

- Daty i czasu
 - DATEADD(składnik, liczba, datagodzina)
 - dodaje ustalony składnik do datagodzina
 - wartości składnika:
 - year, month, day, dayofyear, quarter
 - hour, minute, second, milisecond
 - week, weekday
 - DATEDIFF(składnik, datagodzina1, datagodzina2)
 - zwraca różnicę pomiędzy datami
 - jednostką będzie składnik

Funkcje

- Daty i czasu
 - DATENAME(składnik, datagodzina)
 - zwraca nazwę reprezentującą składnik z datagodzina
 - DATEPART(składnik, datagodzina)
 - zwraca liczbę reprezentującą składnik z datagodzina
 - DAY(dg), MONTH(dg), YEAR(dg)
 - zwracają odpowiednio dzień, miesiąc i rok z datagodzina

Funkcje

- Daty i czasu
 - GETDATE
 - zwraca bieżący czas i datę
 - GETUTCDATE
 - zwraca bieżący czas GMT
- Przykład
 - sqlserver-p03-06.sql

Funkcje

- Matematyczne
 - ABS, CEILING, FLOOR, ROUND
 - SIN, COS, TAN
 - PI, EXP, LOG, LOG10
 - POWER, SQRT, SQUARE
 - SIGN, RAND

Funkcje

- Napisowe
 - UPPER, LOWER
 - TRIM, LTRIM, RTRIM
 - REPLACE(t1, t2, t3) – wymienia w t1, t2 na t3
 - REPLICATE(t, n)
 - wypisuje napis t, n razy, jeśli $n < 0$, zwraca NULL
 - REVERSE(napis)
 - SPACE(liczba) – zwraca napis będący pewną liczbą spacji lub NULL, gdy $liczba < 0$

Funkcje

- Napisowe
 - STUFF – usuwa fragment napisu
 - SUBSTRING – zwraca fragment napisu
 - LEN – zwraca długość napisu
 - LEFT, RIGHT – zwraca pewien fragment z lewej/prawej strony napisu

Funkcje

- Systemowe
 - `col_length('tabela', 'kolumna')`
 - maksymalna ilość znaków w kolumnie
 - `datalength(wyrażenie)`
 - rozmiar typu danych wyniku
 - `db_id('nazwa_bazy')`
 - id podanej bazy danych lub bazy bieżącej
 - `db_name(1)`
 - nazwa podanej bazy danych lub bazy bieżącej

Funkcje

- Systemowe
 - `host_id()` – id procesu programu, z którego łączymy się do SQL Servera
 - `host_name()` – nazwa stacji roboczej
 - `user_id()` – id użytkownika bazy danych
 - `user_name()` – nazwa użytkownika bazy
 - `object_id(nazwa_obiektu)` – zwraca id obiektu
 - `object_name(id_obiektu)` – zwraca nazwę obiektu

Funkcje

- Bezparametrowe
 - typu niladic – są po to, żeby SQLServer był zgodny z ANSI SQL-92
 - funkcje i ich odpowiedniki są następujące
 - CURRENT_TIMESTAMP GETDATE
 - SYSTEM_USER SUSER_SNAME
 - CURRENT_USER USER_NAME
 - SESSION_USER USER_NAME
 - USER USER_NAME

Funkcje

- Globalne
 - Globalne funkcje typu @@
 - Przykładowe:
 - @@ERROR – numer błędu ostatniego polecenia
 - @@ROWCOUNT – liczba wierszy przetworzonych przez ostatnie polecenie
 - @@VERSION – wersja SQL Servera
 - @@TRANCOUNT – liczba aktywnych transakcji w bieżącej sesji

Funkcje

- Przykład
 - sqlserver-p03-07.sql