

Procedimentos armazenados

Prof. Márcio Bueno

{bd2tarde,bd2noited}@marciobueno.com

[Procedimentos armazenados (i)]

■ Definição

- Um procedimento armazenado (*stored procedure*) é uma coleção nomeada de comandos SQL que é armazenada no servidor (compiladas), como um procedimento/ função, para eventuais processamentos.

Procedimentos armazenados (ii)

- Considere a consulta:
`SELECT codigop, nome FROM Projeto p, Alocacao a
WHERE p.codproj = a.codigop`
- Podemos criar um procedimento armazenado para a mesma, como:
`CREATE PROCEDURE DBO.AlocadoProjeto AS
SELECT codigop, nome FROM Projeto p JOIN
Alocacao a ON p.codproj = a.codigop`
- Para executar
`EXEC AlocadoProjeto;`

[Procedimentos armazenados (iii)]

- É um método de encapsular tarefas repetitivas que são executadas mais eficientemente
 - Pré-compiladas
- Procedimento armazenado suporta
 - Variáveis definidas pelo usuário;
 - Execução condicional;
 - Chamadas a outros procedimentos armazenados;
 - Parâmetros de entrada e saída;
 - e outras características poderosas de programação.

Criando um procedimento armazenado (i)

- Quando um procedimento armazenado é criado, seus comandos são verificados sintaticamente. Se estiverem corretos, o procedimento é criado.
 - No SQL Server o nome e o código do procedimento são armazenados nas tabelas do sistema **sysobjects** e **syscomments**, respectivamente.
 - Sp_helptext AlocadoProjeto
 - Um erro é retornado se algum erro de sintaxe for detectado, e o procedimento não é criado.

Criando um procedimento armazenado (ii)

- Um *processo de resolução tardia* permite que os procedimentos referenciem objetos que não existam quando o procedimento é criado.
 - Este processo permite flexibilidade porque procedimentos armazenados e outros objetos que ele referencia não precisa ser criado em uma ordem em particular.
- Os objetos precisam existir quando o procedimento for executado.

Criando um procedimento armazenado (iii)

- Quando o procedimento é executado pela primeira vez, ou se ele for recompilado, o processador de consulta lê o procedimento armazenado em um processo chamado **resolução**.
- Em seguida o otimizador de consultas analisa as declarações no procedimento e cria um **plano** que contém o método mais rápido para acessar os dados → memória
 - Quantidade de dados nas tabelas, índices, junções, etc.

[Compilação]

- É o processo de analisar o procedimento e criar um plano de execução que será colocado na memória - tabela *sysprocedures*
- A memória contém os planos de execução mais valiosos.
- Fatos que incrementam o valor de um plano incluem:
 - Tempo necessário para compilar
 - Uso freqüente
- O espaço necessário para armazenar o plano decrementa seu valor

Vantagens fundamentais

- Quando o procedimento é executado pela primeira vez, o plano de consulta é lido e completamente otimizado na forma de um *plano de procedimento* e então executado
 - Isso evita a análise sintática, resolução a cada execução da consulta
- Depois de ser executado pela primeira vez, o plano de um procedimento armazenado é armazenado na memória
 - Da próxima vez que se utilizar esse procedimento na mesma sessão, ele será lido da memória e executado

Vantagens (i)

■ Desempenho

- Reduz o tráfego na rede.
 - Ao invés dos usuários enviarem centenas de comandos SQL pela rede, os usuários podem executar operações complexas enviando apenas um comando, o que reduz a quantidade de requisições entre os clientes e os servidor.
- Exemplo:
 - EXEC AlocadoProjeto

Vantagens (ii)

■ Fácil Gerenciamento

- Procedimentos armazenados podem encapsular as regras do negócio.
 - Tais regras, se mudarem, poderão ser trocadas em um único lugar.
- Todos os usuários podem usar o mesmo procedimento para assegurar consistência ao acesso a dados e modificação.

Vantagens (iii)

■ Segurança

- Os usuários não precisam saber detalhes da implementação, ou das tabelas que serão usadas.
- Se um conjunto de procedimentos armazenados suporta todas as funcionalidades que os usuários precisam, esses usuários nunca precisarão acessar as tabelas diretamente.
- Usuários podem ter acesso aos procedimentos armazenados, mesmo que não tenham acesso direto as tabelas ou visões destas.

Sintaxe

```
CREATE PROC[EDURE] nome_do_proc  
[ { @parâmetro tipo_de_dado }  
  [=default|NULL] [OUTPUT]] [,...n]  
[WITH {RECOMPILE | ENCRYPTION |  
  {RECOMPILE, ENCRYPTION}}]  
AS instrução_de_SQL [...n]
```

Exemplos – sem parâmetros

- Os comandos abaixo criam um procedimento armazenado que lista todos os livros que estão em atraso em um banco de dados de uma biblioteca.
- Criando o procedimento

```
USE biblioteca
```

```
CREATE PROC dbo.livros_atraso [WITH RECOMPILE]
```

```
AS
```

```
 SELECT * FROM dbo.emprestimo  
 WHERE data_limite < GETDATE()
```

- Executando o procedimento

```
USE biblioteca
```

```
EXEC livros_atraso
```

Exemplos - com parâmetros de entrada (i)

- Criando o procedimento:

```
CREATE PROC dbo.empregados  
@nome varchar(50) = 'Pessoal'  
AS  
SELECT e.matricula, e.nome, e.endereco,  
e.salario  
FROM Empregados e JOIN Departamento d  
ON e.cod_depto = d.codigo  
WHERE d.nome = @nome
```

- Uma chamada a este procedimento seria:
EXEC empregados 'Informatica'

Exemplos - com parâmetros de entrada (ii)

- Criando o procedimento:

```
CREATE PROCEDURE InseereEmpregado
@mat int, @nome varchar(30), @endereco
varchar(60), @salario float, @depto int
AS INSERT INTO Empregado
VALUES (@mat, @nomeE, @endereco, @salario,
@depto)
```

- Executando o procedimento

```
EXEC InseereEmpregado '324', 'Maria', 'Rua das
Rosas, 100', 'R$ 1000,00', '10'
```

Exemplo - com parâmetros de entrada (iii)

```
CREATE PROCEDURE find_isbn
  @titulo string = null,
  @traducao char(8) = 'portugues' AS
  IF @titulo is null
  BEGIN
 PRINT "Entre com o título"
 RETURN
  END
SELECT isbn, titulo, traducao
FROM item I JOIN titulo t ON t.titulo_no = I.titulo_no
WHERE t.titulo LIKE @titulo AND I.traducao LIKE @traducao
```

Exemplos - com parâmetros de saída (i)

- Criando o procedimento:

```
CREATE PROCEDURE DBO.Soma  
@x int, @y int,  
@resp int OUTPUT  
AS  
 SET @resp = @x + @y
```

Executando o procedimento

```
DECLARE @resposta int  
EXEC Soma 100, 400, @resposta OUTPUT  
(ou EXEC Soma y=400, x=100, resp=@resposta OUTPUT)  
Select 'Resposta = ', @resposta
```

Exemplos - com parâmetros de saída (ii)

- Criando o procedimento:

```
CREATE PROCEDURE DBO.Multiplica  
@x int, @y int,  
@resp int OUTPUT  
AS  
 SET @resp = @x * @y
```

- Executando o procedimento

```
DECLARE @resposta int  
EXEC Multiplica 2, 3, @resposta OUTPUT  
Select 'A resposta é: ', @resposta
```

[Executando procedimentos (i)]

- Executado um procedimento armazenado por ele mesmo
 - Exec livros_atraso
- Com recompilação
 - EXEC pauthors
WITH RECOMPILE

Executando procedimentos (ii)

- Executado um procedimento armazenado dentro de uma declaração INSERT
 - INSERT INTO clientes
EXEC empregado_cliente
- Criando o procedimento
CREATE PROC empregado_cliente AS
SELECT lastname, firstname, address, city
FROM empregados
WHERE data_contratacao = GETDATE()
- O seguinte declaração executa o procedimento
INSERT into clientes
EXEC empregado_cliente

Forçando a recompilação

- Você pode forçar todos os procedimentos armazenados e gatilhos que fazem referência a uma tabela particular serem recompiladas em seu próximo tempo de execução executando o procedimento armazenado ***sp_recompile***:
 - EXEC sp_recompile autores

Removendo procedimentos armazenados

USE Empresa

DROP PROC Empregados