

Bases de Datos 2

Teórico

Procedimientos almacenados (store procedure)

- Un procedimiento es un programa dentro de la base de datos que ejecuta una acción o conjunto de acciones específicas.
- Un procedimiento tiene un nombre, un conjunto de parámetros (opcional) y un bloque de código.
- Para crear un procedimiento almacenado debemos emplear la sentencia

CREATE OR REPLACE FUNCTION.

CREATE OR REPLACE FUNCTION <nombre_procedure> (param1
<tipo>, ...)

-- Sentencias del procedure

Ejemplo

- El siguiente ejemplo muestra un procedimiento almacenado, denominado spu_addCliente que inserta un registro en la tabla "CLIENTES"

```
CREATE OR REPLACE FUNCTION spu_addCliente(nombre varchar(100),
```

```
apellido1 varchar(100),apellido2 varchar(100),
```

```
nifCif varchar(20),fxNacimiento timestamp)
```

```
RETURNS VOID AS $$
```

```
BEGIN
```

```
INSERT INTO CLIENTES
```

```
(nombre, apellido1, apellido2, nifcif, fxNacimiento) VALUES
```

```
(nombre, apellido1, apellido2, nifCif, fxNacimiento);
```

```
END;
```

```
$$
```

```
Language 'plpgsql';
```


Procedimientos almacenados (store procedure)

- El siguiente ejemplo muestra la ejecución del procedimiento almacenado anterior.

```
SELECT spu_addCliente('Pedro', 'Herrarte', 'Sanchez',  
'00000002323', '2011-02-02')
```


Ejemplo

- El siguiente ejemplo muestra un procedimiento almacenado que devuelve valores.
- **CREATE or replace FUNCTION spu_EstaEnNumerosRojos(numCuenta varchar(20))**

RETURNS numeric AS \$SALDO\$

BEGIN

IF (SELECT state FROM expedientes

WHERE code = numCuenta) = '4' then

RETURN 1;

ELSE

RETURN 0;

END IF;

END;

\$SALDO\$

Language 'plpgsql';

Ejemplo

- El siguiente ejemplo muestra como ejecutar el procedure y obtener el valor devuelto.
- **select spu_EstaEnNumerosRojos('1');**

Ventajas de usar SP

- **Compilación:** La primera vez que se invoca un SP, el motor lo compila y a partir de ahí, se sigue usando la versión compilada del mismo, hasta que se modifique. Esto significa que se tendrá un mejor rendimiento que las consultas directas que usan cadenas con las instrucciones , que se compilan cada vez que se invocan.
- **Automatización:** si tenemos un conjunto de instrucciones SQL, las cuales queremos ejecutar de manera ordenada, un SP es la mejor manera de hacerlo.

Ventajas de usar SP

- Administración: cuando realizamos aplicaciones con un gran número de líneas de código, y queremos hacer cambios, solo implica modificar un SP y no toda la aplicación, lo que significa solo cambiamos los SP en el servidor y no tenemos que actualizar la aplicación en todos los equipos cliente.
- Seguridad: una parte importante es que a los usuarios de nuestra aplicación, solo les proporcionamos los permisos para ejecutar los procedimientos almacenados y no el acceso a todos los objetos de la base.
- Programabilidad: Los SP admiten el uso de variables y estructuras de control como IF, Bucles, Case, etc. además del manejo de transacción y permite controlar excepciones.

Trigger

- Un **trigger** en una Base de Datos , es un procedimiento que se ejecuta cuando se cumple una condición establecida al realizar una operación. Los triggers pueden ser de inserción (INSERT), actualización (UPDATE) o borrado (DELETE).

Usos

- Son usados para mejorar la administración de la Base de datos, sin necesidad de contar con que el usuario ejecute la sentencia de SQL.
- Además, previene errores de datos, sincroniza tablas, modifica valores de una vista, etc.

Ejemplo

- Para instalar un trigger hay que hacer dos cosas:
 - Crear una función para el trigger
 - Instalar el trigger en la tabla

```
CREATE OR REPLACE FUNCTION cambiarstatus()
RETURNS TRIGGER AS $$
BEGIN
 -- ¿Ha cambiado el estado?
 IF NEW.state != OLD.state THEN
INSERT INTO expStatusHistory (code, state) VALUES (OLD.code, OLD.state);
 END IF;
 RETURN NEW;
END;
$$
Language 'plpgsql';
```

```
CREATE TRIGGER StatusChangeDateTrigger
BEFORE UPDATE ON expedientes
FOR EACH ROW
EXECUTE PROCEDURE cambiarstatus()
```


