
Paweł Rajba
pawel@cs.uni.wroc.pl
http://www.itcourses.eu/

mailto:pawel@cs.uni.wroc.pl
http://www.kursy24.eu/

 Zmienne i operatory
 Instrukcje sterujące
 CASE i bazujące na nim wyrażenia
 Przegląd funkcji wbudowanych
 Wsady
 Procedury składowane, tymczasowe
 Zmienne tabelowe i tabele tymczasowe
 Funkcje użytkownika i systemowe
 Pobieranie informacji o kodzie

 Zmienne lokalne

▪ deklaracja: declare @nazwa typ [, @nazwa typ] ...

▪ ustawienie: set @zmienna=wartosc

▪ wypisanie: print @zmienna

 Operatory

▪ Arytmetyczne: *, /, %, +, -

▪ Łączenie napisów: +

▪ Logiczne: not, and, or

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

 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

 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 NULL

END

 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

 01-zmienne
 02-wyrazenia

 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

 Konwersja typów

▪ CAST(wyrazenie AS typ_danych)

▪ CONVERT(typ_danych[(len)], wyrazenie [, styl])

▪styl można określić dla dat i liczb

 Do konwersji z typów zmiennoprzecinkowych

▪ STR(wyrazenie [, dlugosc [, miejsca_dziesietne]])

 Daty i czasu
▪ DATEADD(skladnik, liczba, datagodzina)

▪dodaje ustalony składnik do datagodzina

▪wartości składnika:
▪year, month, day, dayofyear, quarter

▪hour, minute, second, milisecond

▪week, weekday

▪ DATEDIFF(skladnik, datagodzina1, datagodzina2)
▪zwraca różnicę pomiędzy datami

 Uwaga: typ DATETIME2 jest nowszy i daje
większą precyzję
▪ http://stackoverflow.com/questions/1334143/sql-server-datetime2-vs-datetime

http://stackoverflow.com/questions/1334143/sql-server-datetime2-vs-datetime

 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

▪ GETDATE
▪zwraca bieżący czas i datę

▪ GETUTCDATE
▪zwraca bieżący czas GMT

 Matematyczne

▪ ABS, CEILING, FLOOR, ROUND

▪ SIN, COS, TAN

▪ PI, EXP, LOG, LOG10

▪ POWER, SQRT, SQUARE

▪ SIGN, RAND

 Napisowe
▪ UPPER, LOWER

▪ TRIM, LTRIM, RTRIM

▪ REPLACE(t1, t2, t3) – wymienia w t1, t2 na t3

▪ REPLICATE(t, n)
▪wypisuje napis t, n razy, jesli n<0, zwraca NULL

▪ REVERSE(napis)

▪ SPACE(liczba)
▪zwraca napis będący pewną liczbą spacji lub NULL, gdy

liczba<0

 Napisowe

▪ STUFF – usuwa fragment napisu

▪ SUBSTRING – zwraca fragment napisu

▪ LEN – zwraca długość napisu

▪ LEFT, RIGHT – zwraca pewien fragment z
lewej/prawej strony napisu

 Systemowe

▪ col_length('tabela', 'kolumna')

▪maksymalna ilość znaków w kolumnie

▪ datalength(wyrazenie)

▪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

 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

 Bezparametrowe

▪ typu niladic – tryb zgodności 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

 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

 03a-daty1
 03b-daty2

 Instrukcje we wsadzie traktowane są jako
jedna całość, jeden ,,program''

 Stosowanie wsadów zwiększa wydajność

▪ np. wykonanie 200 insertów w jednym wsadzie
może być nawet 10x szybsze, niż wykonanie tych
insertów osobno

 Przy tworzeniu wsadów są pewne
ograniczenia:
▪ wyrażenia create default, create procedure,

create rule, create trigger, create view muszą być
we wsadzie samodzielne

▪ w jednym wsadzie nie można dodać lub zmienić
kolumny w tabeli (ALTER TABLE), a potem się do
nich odwoływać

▪ jawnie trzeba podawać wywołanie za pomocą
słowa EXEC (poza pierwszym)

 04a-wsady
 04b-wsady

 Błędy we wsadach

▪ Mamy dwa rodzaje błędów:

▪Błędy kompilacji (compile)

▪Błędy wykonania (run-time)

 05-errors

 Znaczenie polecenia GO

▪ Interpretowany przez klientów (np. Mgmt Studio)
znacznik końca wsadu

 SQL Server nigdy nie widzi GO

 Znaczenie polecenia GO
▪ Quiz: co zrobi poniższy kod

▪select count(*) from authors
/*
go
select count(*) from titles
go
select count(*) from sales
go
*/
select count(*) from jobs
go

 Znaczenie polecenia GO

▪ W takich sytuacjach należy używać komentarzy
jednowierszowych: --

 Polega wykonaniu zapytania SQL będące w
postaci napisu

▪ Zwykle tworzonego dynamicznie w innych kodzie
SQL, stąd „dynamic SQL”

 Można przekazywać parametry
 Do wykonania zapytania służy polecenie

▪ sp_executesql

 Nie należy tego mechanizmu nadużywać

▪ Jest kompilowane w runtime

 Składnia sp_executesql:

 Do poczytania
▪ https://msdn.microsoft.com/en-us/library/ms188001.aspx

▪ http://www.sommarskog.se/dynamic_sql.html

https://msdn.microsoft.com/en-us/library/ms188001.aspx
http://www.sommarskog.se/dynamic_sql.html

 06-dynamic-sql

 Główne różnice między wsadem a procedurą:

▪ wsad jest przesyłany od klienta do serwera i potem
na serwerze wykonywany

▪ procedura jest tylko na serwerze i tam jest
bezpośrednio wykonywana

▪ do procedury możemy przekazywać parametry,
do wsadu oczywiście nie możemy ich przekazywać

 Do utworzenia procedury służy polecenie
CREATE PROCEDURE

 CREATE PROCEDURE, składnia

▪ create procedure nazwa
[@parametr typ=default, ... [output]]

as
begin

instrukcje
end

 Słowo output oznacza przekazywanie
parametru przez zmienną

 Zagnieżdżanie procedur, rekurencja

▪ maksymalny poziom zagnieżdżenia do 32

▪ zmienna @nestlevel – poziom zagnieżdżenia

 Wywołania sekwencyjne

▪ ilość praktycznie bez ograniczeń

 07a-procedury
 07b-rekurencja

 Są tworzone w bazie tempdb
 Rodzaje takich procedur

▪ prywatne

▪ globalne

 Prywatne procedury tymczasowe

▪ Nazwa takiej procedury zaczyna się od znaku #

▪ Procedura jest dostępna tylko w ramach
połączenia, w którym została utworzona (nie ma
konfliktu nazw)

▪ Po zakończeniu połączenia procedura jest
usuwana

 Globalne procedury tymczasowe

▪ Nazwa takiej procedury zaczyna się od znaku ##

▪ Tworzona jest jedna kopia takiej procedury i jest
ona dostępna dla wszystkich

▪ Niezależnie od uprawnień, wszyscy mogą ją
wykonywać

 Zmienne tabelowe
▪ Są to zmienne, które reprezentują tabele

▪ Typu table nie można
▪przekazywać jako parametrów procedur i funkcji

▪wykorzystać jako typu kolumny w tabeli

 Kilka uwag dotyczących typu table
▪ Przy definicji listy kolumn tabeli można wykorzystać:

[NOT] NULL, PRIMARY KEY, UNIQUE, CHECK,
DEFAULT

▪ Zmienne tabelowe nie mogą brać udziału w
powiązaniach klucza obcego (w obie strony)

 Kilka uwag dotyczących typu table c.d.

▪ Na zmiennych można wykonywać operacje
SELECT, INSERT, UPDATE, DELETE

▪przy czym nie można użyć konstrukcji
SELECT.. INTO zmienna ..

▪oraz konstrukcji INSERT INTO .. EXEC procedura

▪ Dla zmiennych nie można utworzyć indeksu przy
użyciu CREATE INDEX

 Nieco większe możliwości oferują tabele
tymczasowe

▪ Np. można dodawać indeksy

 Nazwa zaczyna się od

▪ # (lokalne)

▪ ## (globalne)

 Ciekawe rozważania do poczytania:
▪ https://www.mssqltips.com/sqlservertip/1556/differences-between-sql-server-temporary-tables-and-table-variables/

▪ https://www.simple-talk.com/sql/t-sql-programming/temporary-tables-in-sql-server/

▪ http://stackoverflow.com/questions/2920836/local-and-global-temporary-tables-in-sql-server

▪ http://sqlmag.com/t-sql/temporary-tables-local-vs-global

https://www.mssqltips.com/sqlservertip/1556/differences-between-sql-server-temporary-tables-and-table-variables/
https://www.simple-talk.com/sql/t-sql-programming/temporary-tables-in-sql-server/
http://stackoverflow.com/questions/2920836/local-and-global-temporary-tables-in-sql-server
http://sqlmag.com/t-sql/temporary-tables-local-vs-global

 Za pomocą CREATE TYPE można także
utworzyć typ tabelowy

 Przykładowo
▪ CREATE TYPE LocationTableType AS TABLE

(LocationName VARCHAR(50)

, CostRate INT);

 Konstrukcja umożliwia przekazywanie do
procedur tabel

▪ … ale tylko w trybie READONLY

 08a-zmienne-tabelowe
 08b-tabele-tymczasowe
 08c-typ-tabelowy

 Funkcje skalarne

▪ Funkcje, które zwracają wartość skalarną

▪ Mogą przyjmować max 1024 parametry
dowolnych typów poza

▪rowversion, timestamp, cursor, table

▪ Muszą mieć oczywiście instrukcję RETURN

▪ Do utworzenia takiej funkcji używamy polecenia
CREATE FUNCTION

 Funkcje skalarne
▪ Składnia CREATE FUNCTION

CREATE FUNCTION [wlasciciel.]nazwa
([{ @parametr [AS] typ [=default]} [,...n]]) RETURNS
typ_zwracanej_wartosci
AS
BEGIN

instrukcje
RETURN wyrazenie_skalarne

END
▪ Wywołanie musi być z podaniem właściciela

▪np. dbo.przeterminowane('owoce')

 Funkcje tabelowe

▪ Zwracają jako wynik zestaw wierszy

▪ Możne je traktować jak widoki z parametrem

▪ Są dwa rodzaje: bezpośrednie i wielopoleceniowe

▪ Do utworzenia takich funkcji używamy polecenia
CREATE FUNCTION

 Funkcje tabelowe bezpośrednie
▪ Składnia

CREATE FUNCTION [wlasciciel.]nazwa
([{ @parametr [AS] typ [=default]} [,...n]])
RETURNS TABLE
[AS]
RETURN [(] wyrazenie_select [)]

▪ Jak wynika ze składni funkcja zawiera tylko jedną
instrukcje i jest to RETURN

▪ Przy wywoływaniu nie trzeba podawać właściciela

 Funkcje tabelowe wielopoleceniowe
▪ Składnia

CREATE FUNCTION [wlasciciel.]nazwa
([{ @parametr [AS] typ [=default]} [,...n]]) RETURNS
@zmienna TABLE <definicja_tabeli>
[AS]
BEGIN

instrukcje
RETURN

END
▪ Instrukcje powinny wstawić wiersze do @zmienna i to

one będą stanowić zwracany wynik

 Uwagi

▪ W funkcjach można wykonywać tylko określony
zestaw instrukcji (lista w dokumentacji)

▪ W funkcjach nie można wywoływać funkcji
,,niedeterministycznych'' (lista tych funkcji w
dokumentacji)

▪ Jeśli chcemy skorzystać z wartości parametru
domyślnego należy w jego miejsce podać default

 Funkcje systemowe tzn. dostępne z każdej
bazy danych

 Funkcje tabelowe
▪ Odwołanie do tabelowej funkcji systemowej

odbywa się poprzez dodanie przed nazwą znaków
::

▪ Przykład
▪select * from ::fn_helpcollations()

 Inne funkcje
▪ np. fn_serverid('nazwa')

 09-funkcje

 Większość informacji jest przechowywana w tabeli
syscomments
▪ W wersji lokalnej w bazie masters

 Niektóre kolumny tabeli syscomments
▪ colid

▪określa numer wiersza danej procedury
▪jest typu smallint (czyli może być do 32767 wierszy)

▪ encrypted
▪jeśli zaszyfrowane, wartość 1, jeśli nie, wartość 0

▪ compressed
▪jeśli skompresowane, wartość 1, jeśli nie, wartość 0

▪ text
▪tekst wiersza procedury

 Za pomocą procedury sp_helptext możemy
zobaczyć kod procedur czy funkcji

▪ Jeśli przy tworzeniu kodu funkcji (procedury)
użyjemy opcji ENCRYPTION, takie możliwości już
nie będzie

▪po zaszyfrowaniu nie ma możliwości odszyfrowania

 Informacje o kodzie można także znaleźć w
INFORMATION_SCHEMA.X

▪ X=ROUTINES,PARAMETERS,ROUTINE_COLUMNS

 10-informacja-o-kodzie

