

PostgreSQL 9.2 efektivně

Programování uložených procedur

Pavel Stěhule

<http://www.postgres.cz>

21. 1. 2013

- 1 Podpora PostgreSQL na internetu
- 2 Uložené procedury, co a proč
- 3 SQL
- 4 Úvod do PL/pgSQL
- 5 Syntaxe příkazu CREATE FUNCTION
- 6 Blokový diagram PL/pgSQL
- 7 Příkazy PL/pgSQL
- 8 Dynamické SQL
- 9 Použití dočasných tabulek v PL/pgSQL
- 10 Ošetření chyb
- 11 Triggery v PL/pgSQL
- 12 Rekurze
- 13 Tipy pro PL/pgSQL
- 14 Příloha, Extenze
- 15 Příloha, Transakce
- 16 Security definer funkce
- 17 Příloha, Doporuční pro datový návrh
- 18 Řešení příkladů

- vývojář PostgreSQL od roku 1999 - vývoj PL/pgSQL,
- lektor PostgreSQL a SQL od roku 2006,
- instalace, migrace databází, audit aplikací postavených nad PostgreSQL,
- vývoj zákaznických modulů do PostgreSQL - více na <http://www.postgres.cz/index.php/Služby>,
- inhouse školení PostgreSQL,
- veřejná školení SQL a PLpgSQL,
- konzultace ohledně problémů s výkonem (performance) PostgreSQL,
- komerční podpora PostgreSQL

Informace a podpora PostgreSQL na internetu

- <http://www.postgresql.org>
- <http://wiki.postgresql.org>
- <http://archives.postgresql.org>
- <http://www.postgres.cz>
- <http://groups.google.com/group/postgresql-cz?hl=cs>
- <http://pgfoundry.org>
- <irc://irc.freenode.net/#postgresql>

Uložené procedury

Popis architektury I.

Uložené procedury

- uživatelem definovaný kód prováděný na serveru,
- skripty nebo přeložený kód využívající SPI rozhraní,
- nativní PL jazyk nebo klasický prg. jazyk,
- jeden ze základních bloků SQL frameworku.

Schéma aktivace uložených procedur

Uložené procedury

Popis architektury II.

Výhody

- bezpečnost (omezení přístupu k tabulkám),
- bezpečnost a zapouzdření (triggery a uložené procedury nelze obejít),
- výkon (odstranění mezivrstev mezi kódem a serverem),
- výkon (snížení síťového provozu),
- výkon a bezpečnost (předpřipravené dotazy),
- znovupoužitelnost (každá db. aplikace sdílí data i uložené procedury),
- adaptabilita (možnost doplnění funkcionality databáze).

Nevýhody

- komplikovanější ladění (vzdálený proces),
- z důvodu bezpečnosti omezená funkcionality (přístup k IO),
- z důvodu běhu na serveru nulový přístup k IO klienta,
- nutnost pochopit další architekturu,
- minimální přenositelnost (chybí širší podpora SQL/PSM).

Uložené procedury

Porovnání PL a klasických prg. jazyků I.

Výhody nativních PL jazyků (tzv. SQL procedury)

- čitelnost a efektivnost zápisu (integrace SQL),
- minimální režie (všechny funkce jsou sdílené s SQL serverem),
- výkon (binární kompatibilita typů s SQL serverem),
- výkon a bezpečnost (interně téměř vždy předpřipravené SQL příkazy).
- bezpečnost (chybí nebezpečné funkce).

Výhody klasických prg. jazyků (tzv. externí procedury)

- komplexní funkcionalita včetně přístupu k IO,
- přístup ke knihovnám,
- rychlé a efektivní operace nad zákl. datovými typy.

Uložené procedury

Porovnání PL a klasických prg. jazyků II.

Závěr

- pokud výkonostně a funkčně postačuje PL, upřednostnit PL,
- jinak libovolný známý podporovaný prg. jazyk (Perl, Python, Java).

Pozn. k Javě

- standard SQLJ (určitý potenciál pro přenositelnost) je relativně rozšířen a podporován,
- norma je navržena tak, aby se minimalizovali specifika SP (teoreticky kód klientské aplikace se specifickým *connection stringem*),

Kdy použít uložené procedury?

- Jen když je to nezbytně nutné (výkon, bezpečnost).
- Vždy (požadavek architektury).
- Kdykoliv, když mohou být užitečné (výkon, bezpečnost, čitelnost).

Jak použít uložené procedury?

V aplikacích pro SQL Server Veškerou interakci lze zapouzdřit do uložených procedur (včetně dotazů).

V aplikacích pro Oracle Jelikož vrátit tabulku, jako výsledek PL/SQL funkce, je mnohem pracnější než v T-SQL, aplikace pro Oracle používají uložené procedury spíše pro implementaci procesů, a nativní SQL dotazy k získání výsledných tabulek.

SQL

Použití SQL jako PL jazyka

Popis

- jednoduchá syntaxe (řada parametrizovaných SQL příkazů),
- výsledkem funkce je výsledek posledního SQL příkazu,
- vždy po ruce (není nutné jej explicitně povolit),
- používá se jako MACRO jazyk (inlining),
- nebo pro návrh funkcí z vrstvy minimalizující rozdíly mezi RDBMS.

```
CREATE OR REPLACE FUNCTION right(text, int)
RETURNS text AS $$
 SELECT substring($1 FROM length($1) - $2 + 1 FOR $2)
$$ LANGUAGE sql;
```

```
CREATE OR REPLACE FUNCTION left(text, int)
RETURNS text AS $$
 SELECT substring($1 FROM 1 FOR $2)
$$ LANGUAGE sql;
```

Pozn.

V SQL konstrukci cyklu lze nahradit funkcí *generate_series*, *generate_subscripts* a *unnest*. Jedná se o funkce, které generují sloupec hodnot.

```
postgres=# SELECT * FROM unnest(ARRAY[4,2,3]);
```

```
unnest
-----
```

```
4
```

```
2
```

```
3
```

```
(3 rows)
```

```
postgres=# SELECT substring('abc' FROM i FOR 1)
 FROM generate_series(1,3) g(i);
```

```
substring
-----
```

```
a
```

```
b
```

```
c
```

```
(3 rows)
```

Pozn.

V SQL nelze zapsat do proměnných. Jedinou možností je převést výslednou tabulku na pole (funkce *array_agg*) a poté pole na cílový typ (funkce *array_to_string*).

```
postgres=# SELECT array_to_string(array_agg('<step>' || i
 || '</step>'), '')
```

```
FROM generate_series(1,4) g(i);
```

```
array_to_string
```

```
-----
```

```
<step>1</step><step>2</step><step>3</step><step>4</step>
```

```
(1 row)
```

SQL

Integrace SQL v SQL funkcích

Pozn.

Veškeré úlohy je nutné vyřešit v čistém SQL - zde využití schopnosti řazení, tj. klauzule ORDER BY.

```
postgres=# CREATE OR REPLACE FUNCTION sort(anyarray)
 RETURNS anyarray AS $$
 SELECT ARRAY(SELECT * FROM unnest($1) ORDER BY 1)
 $$ LANGUAGE SQL IMMUTABLE;
CREATE FUNCTION
postgres=# select sort(ARRAY[10,12,1,3]);
 sort
-----
 1,3,10,12
(1 row)
```

SQL

Variadické SQL funkce

Pozn.

Variadické funkce mají variabilní počet parametrů - variadické parametry jsou předány jako pole. Funkce avgc vrací průměr ze zadaných hodnot.

```
postgres=# CREATE OR REPLACE FUNCTION avgc(VARIADIC float[])
 RETURNS float AS $$
 SELECT avg(v) FROM unnest($1) g(v)
 $$ LANGUAGE SQL IMMUTABLE;
CREATE FUNCTION
postgres=# select avgc(1), avgc(1,0), avgc(1,0,1);
 avgc | avgc | avgc
-----+-----+-----
 1 | 0.5 | 0.6666666666666667
(1 row)
```

Úloha č. 1.

V jazyce SQL navrhnete funkci `last_day` - vrací poslední den v měsíci.
Strategie: Od 1. následujícího měsíce (`date_trunc`) odečtete jeden den.

Úloha č. 2.

Pouze v jazyce SQL navrhnete nerekurzivní formu funkce `rvrs`. Tato funkce zrcadlově prohodí znaky v řetězci. Náповěda: `CASE`, `generate_series()` a `ARRAY`

Pozor

```
postgres=# SELECT 5 / 2 AS CD, 5.0 / 2.0 AS FD;
 cd | fd
----+-----
  2 | 2.5000000000000000
(1 row)
```

Úloha č. 3.

Pouze v jazyce SQL navrhnete rekurzivní formu funkce `rvrs`.

Úloha č. 4.

V SQL navrhnete funkci, které odstraní duplicity z pole.

Úloha č. 5.

V SQL navrhnete funkci, která vrátí průnik dvou polí.

Úloha č. 6.

V SQL navrhnete variadickou funkci, která je obdobou funkce `least`.

Úloha č. 7.

Definujte operátor `|||` pro průnik polí.

Pozn.

V zápisu je povinné zachování pořadí určení atributů.

```
postgres=# \h create operator
Command: CREATE OPERATOR
Description:  define a new operator
Syntax:
CREATE OPERATOR name (
 PROCEDURE = funcname
 [, LEFTARG = lefttype ] [, RIGHTARG = righttype ]
 [, COMMUTATOR = com_op ] [, NEGATOR = neg_op ]
 [, RESTRICT = res_proc ] [, JOIN = join_proc ]
 [, HASHES ] [, MERGES ]
)
```

PL/Perlu

Použití perlu pro implementaci SP I.

Popis

Perl lze používat ve dvou variantách - trusted (plperl) a untrusted (plperlu). Trusted varianta nedovolí použití "potenciálně" rizikových příkazů a funkcí. Použití pro intenzivní matematické operace a operace s řetězci, využití archivu CPAN.

```
CREATE OR REPLACE FUNCTION check_email(varchar)
RETURNS boolean AS $$
use strict;
use Email::Valid;
my $address = $_[0];
my $checks = {-address => $address, -mxcheck => 1,
 -tldcheck => 1, -rfc822 => 1,};
if (defined Email::Valid->address( %$checks )) {return 'true'}
elog(WARNING, "address failed $Email::Valid::Details check.");
return 'false';
$$ LANGUAGE plperlu IMMUTABLE STRICT;
```

Použití DBI pro import dat

Rozhraní DBI je faktický standard coby DB rozhraní v systémech typu Unix. K dispozici jsou kvalitní ovladače pro všechny databáze a formáty.

```
CREATE OR REPLACE FUNCTION ext.rmysql(vvarchar, varchar, varchar,
varchar) RETURNS SETOF RECORD AS $$
  use DBI;
  my $dbh = DBI->connect('dbi:mysql:'.$_[0],$_[1],$_[2],
 { RaiseError => 1, AutoCommit => 1 });
  $dbh->do("set character_set_results='latin2'");
  my $sth = $dbh->prepare($_[3]);
  $sth->execute(); my $myref;
  while ($dat = $sth->fetchrow_hashref) {push @$myref, $dat; }
  $sth->finish(); $dbh->disconnect();
  return $myref;
$$ LANGUAGE plperlu;
```

PL/pgSQL

Úvod

Popis

- procedurální programovací jazyk vycházející z prg. jazyka ADA,
- téměř kompatibilní se staršími verzemi PL/SQL fy. Oracle,
- minimalismus (SQL + proměnné + několik základních konstrukcí),
- podpora OUT parametrů a polymorfních funkcí,
- podpora SRF funkcí (výstupem je tabulka),
- podpora triggerů,
- chybí podpora procedur (pouze funkce).

```
CREATE OR REPLACE FUNCTION hello(text)
RETURNS text AS $$
BEGIN
  RETURN 'Hello ' || $1;
END;
$$ LANGUAGE plpgsql IMMUTABLE;
```

Příkaz *CREATE FUNCTION*

Popis

Představení jazyka PL/pgSQL

Vstupní parametry

```
CREATE OR REPLACE FUNCTION fib(prvku int)
RETURNS SETOF int AS $$
DECLARE
  a int = 0;
  b int = 0;
  c int;
BEGIN
  FOR i IN 1..prvku LOOP
 c := CASE a + b WHEN 0 THEN 1
 ELSE a + b END;

 a := b; b := c;
 RETURN NEXT c;
  END LOOP;
  RETURN;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Představení jazyka PL/pgSQL

Blok

```
CREATE OR REPLACE FUNCTION fib(prvku int)
RETURNS SETOF int AS $$
DECLARE
 a int = 0;
 b int = 0;
 c int;
BEGIN
 FOR i IN 1..prvku LOOP
 c := CASE a + b WHEN 0 THEN 1
 ELSE a + b END;
 a := b; b := c;
 RETURN NEXT c;
 END LOOP;
 RETURN;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Představení jazyka PL/pgSQL

Deklarace lokálních proměnných bloku

```
CREATE OR REPLACE FUNCTION fib(prvku int)
RETURNS SETOF int AS $$
DECLARE
 a int = 0;
 b int = 0;
 c int;
BEGIN
 FOR i IN 1..prvku LOOP
 c := CASE a + b WHEN 0 THEN 1
 ELSE a + b END;
 a := b; b := c;
 RETURN NEXT c;
 END LOOP;
 RETURN;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Představení jazyka PL/pgSQL

Cyklus FOR

```
CREATE OR REPLACE FUNCTION fib(prvku int)
RETURNS SETOF int AS $$
DECLARE
 a int = 0;
 b int = 0;
 c int;
BEGIN
 FOR i IN 1..prvku LOOP
 c := CASE a + b WHEN 0 THEN 1
 ELSE a + b END;
 a := b; b := c;
 RETURN NEXT c;
 END LOOP;
 RETURN;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Představení jazyka PL/pgSQL

Vložené SQL příkazy

```
CREATE OR REPLACE FUNCTION fib(prvku int)
RETURNS SETOF int AS $$
DECLARE
 a int = 0;
 b int = 0;
 c int;
BEGIN
 FOR i IN 1..prvku LOOP
 c := CASE a + b WHEN 0 THEN 1
 ELSE a + b END;
 a := b; b := c;
 RETURN NEXT c;
 END LOOP;
 RETURN;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Představení jazyka PL/pgSQL

Přřazení

```
CREATE OR REPLACE FUNCTION fib(prvku int)
RETURNS SETOF int AS $$
DECLARE
 a int = 0;
 b int = 0;
 c int;
BEGIN
 FOR i IN 1..prvku LOOP
 c := CASE a + b WHEN 0 THEN 1
 ELSE a + b END;
 a := b; b := c;
 RETURN NEXT c;
 END LOOP;
 RETURN;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Představení jazyka PL/pgSQL

Ukončení běhu *RETURN*

```
CREATE OR REPLACE FUNCTION fib(prvku int)
RETURNS SETOF int AS $$
DECLARE
 a int = 0;
 b int = 0;
 c int;
BEGIN
 FOR i IN 1..prvku LOOP
 c := CASE a + b WHEN 0 THEN 1
 ELSE a + b END;
 a := b; b := c;
 RETURN NEXT c;
 END LOOP;
 RETURN;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```


Úloha č. 8.

V jazyce PL/pgSQL navrhnete funkci *sort*, jejíž úkolem je seřadit zadané celočíselné pole metodou *bubblesort*.

Úloha č. 9.

Pouze v jazyce PL/pgSQL navrhnete funkci *rvrs*. Tato funkce zrcadlově prohodí znaky v řetězci.

Blokový diagram PL/pgSQL

Registrace a interpretace funkce v plpgsql

Blokové diagram interpretace funkce v PL/pgSQL

Příkazy PL/pgSQL

Blok, lokální proměnné, zpracování chyb

```
[<<návěští>>]
[DECLARE
  prom typ [NOT] NULL [= výchozí hodnota];
  [prom typ [NOT] NULL ... ]]
BEGIN
  ... -- libovolný SQL nebo PL/pgSQL příkaz
[EXCEPTION
  WHEN chybový kód THEN
 ... -- ošetření chyby
  WHEN chybové kód THEN
 ... -- ošetření chyby
  WHEN OTHERS THEN
 ... -- ošetření chyby
END;
```

Příkazy PL/pgSQL

Podmíněný provádění IF

```
IF logický výraz THEN
 ... -- libovolné příkazy
[ELSIF ... THEN]
 ...
[ELSE]
 ...
END IF;
```

Příkazy PL/pgSQL

Příkaz CASE

```
-- simple case
CASE výraz
 WHEN výraz THEN seznam příkazů
 [WHEN výraz THEN seznam příkazů]
 [ELSE seznam příkazů] END CASE;

-- search case
CASE
 WHEN logický výraz THEN seznam příkazů
 [WHEN logický výraz THEN seznam příkazů]
 [ELSE seznam příkazů] END CASE;
```

Pozor

Pokud není žádný test pravdivý a chybí část ELSE, pak je vyhozena výjimka CASE_NOT_FOUND.

Příkazy PL/pgSQL

Příkaz cyklu WHILE

```
[<<návěstí>>]
WHILE podmínka LOOP
 ...
 CONTINUE [návěstí] [WHEN podmínka];
 EXIT [návěstí] [WHEN podmínka];
 ...
END LOOP;
```

Příkazy PL/pgSQL

Příkaz cyklu FOR (celočíselná varianta)

Pozn.

Proměnná *prom* je vždy deklarovaná automaticky a viditelná pouze uvnitř cyklu. Pro případ, že by překryla vně deklarovanou proměnnou, existují tzv. *kvalifikované identifikátory* (návěstí.proměnná).

```
[<<návěstí>>]
FOR prom IN [REVERSE] výraz .. výraz [BY výraz] LOOP
 ...
 CONTINUE [návěstí] [WHEN podmínka];
 EXIT [návěstí] [WHEN podmínka];
 ...
END LOOP [návěstí];
```

Příkazy PL/pgSQL

Příkaz cyklu FOREACH (iterace pole)

Pozn.

Pomocí klauzule SLICE je možná iterace přes vícerozměrné pole.

```
[<<návěstí>>]
FOREACH prom [SLICE dim] IN ARRAY výraz LOOP
 ...
 CONTINUE [návěstí] [WHEN podmínka];
 EXIT [návěstí] [WHEN podmínka];
 ...
END LOOP [návěstí];
```

Příkazy PL/pgSQL

Příkaz cyklu FOR (iterace napříč výsledkem dotazu)

Pozn.

Nedefinuje vlastní řídicí proměnné jako celočíselná varianta. Řádek výsledku lze uložit do proměnné typu RECORD nebo seznamu proměnných oddělených čárkou.

```
[<<návěstí>>]
FOR cílové proměnné IN [ dotaz | EXECUTE výraz ] LOOP
 ...
 CONTINUE [návěstí] [WHEN podmínka];
 EXIT [návěstí] [WHEN podmínka];
 ...
END LOOP [návěstí];
```

Příkazy PL/pgSQL

Plnění proměnných výsledkem SQL dotazu I.

Pozor

Jednou z nejhůře postižitelných chyb je kolize názvů PL/pgSQL proměnných a názvů atributů v tabulkách. Pokud k této situaci může dojít, používejte **vždy** prefix '_' v názvech lokálních proměnných. Dále proměnná se nikdy nesmí vyskytnout ve významu názvu sloupce nebo tabulky. Možné kolize identifikátorů a proměnných jsou explicitně identifikovány počínaje PostgreSQL 9.0, nicméně je praktické psát kód bez kolizí.

```
SELECT INTO p1 [,p2 ..] v1 [,v2 ..] FROM ...;
SELECT INTO r v1 [, v2 ..] FROM ...;
a := (SELECT .. FROM ...); -- dle SQL/PSM
a := v1 FROM ...; -- nedokumentovaná vlastnost
```

Pozn.

Po provedení příkazů lze číst systémovou proměnnou *FOUND*, obsahující hodnotu pravda, pokud předchozí SQL příkaz vrátil (modifikoval) alespoň jeden záznam.

Příkazy PL/pgSQL

Plnění proměnných výsledkem SQL dotazu II.

Pozor

Při kolizi názvu proměnné a sloupce většinou nedochází ke syntaktické chybě, ale ke změně prováděcího plánu - mění se chování dotazu. Obrana: prefixy pro proměnné nebo použití kvalifikátorů.

```
CREATE OR REPLACE FUNCTION test(OUT a varchar)
RETURNS SETOF varchar AS $$
DECLARE s varchar;
BEGIN
  --FOR a IN SELECT a FROM foo ORDER BY a LOOP
  FOR s IN EXPLAIN VERBOSE SELECT a FROM foo ORDER BY a LOOP
 RAISE NOTICE '%', s;
  END LOOP;
  RETURN;
END; $$ LANGUAGE plpgsql;
```

Příkazy PL/pgSQL

Plnění proměnných výsledkem SQL dotazu III.

```
postgres=# select * from test();
NOTICE:  Seq Scan on foo  (cost=0.00..23.10 rows=1310 width=0)
NOTICE: Output: $1
 a
----
(0 rows)

-- po opravě
-- FOR s IN EXPLAIN VERBOSE SELECT foo.a FROM foo ORDER BY foo.a LOOP
postgres=# select * from test();
NOTICE:  Sort  (cost=90.93..94.20 rows=1310 width=32)
NOTICE: Output: a
NOTICE: Sort Key: a
NOTICE: -> Seq Scan on foo  (cost=0.00..23.10 rows=1310 width=32)
NOTICE: Output: a
 a
----
(0 rows)
```

Příkazy PL/pgSQL

Test na neprázdný výsledek

```
-- špatně
SELECT INTO c count(*)
  FROM pg_stat_activity
  WHERE procpid <> pg_backend_pid;
IF c > 0 THEN ...

-- dobře
IF EXISTS(SELECT procpid
 FROM pg_stat_activity
 WHERE procpid <> pg_backend_pid)
THEN
  ...
```

Pozor

Pokud potřebujeme zjistit existenci určitých dat, pak vždy používáme EXISTS, nikdy count(*) (provádění op. EXISTS se ukončí po nalezení prvního řádku).

Příkazy PL/pgSQL

Použití SQL příkazu IV.

Pozn.

S výjimkou příkazu *SELECT* se všechny ostatní SQL příkazy zapisují standardně.

Proměnné

Proměnná PL/pgSQL se může použít pouze jako parametr, tedy nikdy ve smyslu určení (názvu) sloupce nebo tabulky.

```
UPDATE tab SET c1 = 10 WHERE c2 = _a;  
INSERT INTO tab VALUES(11, _a);
```

Příkazy PL/pgSQL

Ukončení funkce. příkaz RETURN a RAISE

```
RETURN [NEXT] [výraz];
```

```
RETURN QUERY [EXECUTE] dotaz [USING seznam výrazů];
```

```
RAISE {NOTICE | WARNING | EXCEPTION}  
 'formátovací řetězec [%] ' [, seznam výrazů];
```


```
RAISE level [SQLSTATE='xxxxx'] [USING parametr=výraz [, ...]];  
RAISE;
```

Úrovně přerušení příkazu RAISE

NOTICE ladění a oznámení,
WARNING upozornění (zapíše se do logu),
EXCEPTION výjimka (přerušuje transakci).

Příkazy PL/pgSQL

Výstup z funkce, datové typy

Příkazy PL/pgSQL

Výstup z funkce, poznámky

Poznámky

- identifikace OUT a INOUT argumentů atributy *OUT* a *INOUT* před jménem parametru,
- funkce vracející tabulku musí být deklarovaná *RETURNS SETOF ...*,
- pokud funkce vrací OUT parametry, není nutné používat specifikaci typu *RETURNS ...*,
- funkce vracející tabulku OUT parametrů je deklarována jako *RETURNS SETOF RECORD* případně *RETURNS TABLE (...)*
- pozor na pouze jeden OUT parametr (výsledkem není RECORD),
- do generované tabulky přidáváme hodnoty příkazem *RETURN NEXT* nebo řádky příkazem *RETURN QUERY*.

```
CREATE OR REPLACE FUNCTION foo (OUT a integer, OUT b integer)
RETURNS SETOF RECORD AS $$
BEGIN b := 1;
  a := 10; RETURN NEXT; a := 20; RETURN NEXT;
RETURN;
END; $$ LANGUAGE plpgsql IMMUTABLE;
```

Úloha č. 10.

Připravenou tabulku naplňte hodnotami z rozsahu $0..2*\pi$ s zadaným krokem.

Úloha č. 11.

Napište simulaci hry "přistání na měsíci" v prostředí uložených procedur. Uživatel opakovaně zadává intenzitu brzdění a systém zobrazuje aktuální výšku, rychlost a stav paliva. Algoritmus je popsán v následujícím vývojovém diagramu. Výsledkem funkce je aktuální výška. Další výsledky jsou zobrazeny pomocí *RAISE NOTICE*. Hodnoty stavových proměnných (statických) udržujte v tabulce.

Úloha č. 12.

Navrhněte funkci `array_info` vracející minimum, maximum a medián ze zadaného pole. Pro výstup hodnot použijte OUT parametry. Medián je definován jako prostřední hodnota seříděného souboru. V případě sudého počtu je pak průměr obou prostředních hodnot.

Příkazy PL/pgSQL

Vývojový diagram "přistání na měsíci"

Příkazy PL/pgSQL

Chování operátorů IS NULL a IS NOT NULL pro složené typy

Pozor

Operátor IS NULL je pravdivý, pokud jsou všechny položky NULL. Naopak, operátor IS NOT NULL je pravdivý, pokud jsou všechny položky NOT NULL. Pokud je alespoň jedna položka NULL a alespoň jedna NOT NULL, pak **oba operátory nabývají hodnoty false**.

```
a | b | isnull | isnotnull
---+---+-----+-----
 | | t | f
 | 10 | f | f
10 | 10 | f | t
(3 rows)
```

Příkazy PL/pgSQL

Cvičení

Úloha č. 13.

Pro níže uvedenou tabulku připravte SRF funkci, generující kumulativní mezisoučty a koncový součet tabulky

```
zbozi | kategorie | cena | zbozi | kategorie | cena
-----+-----+-----+-----+-----+-----
spekacky | uzeniny | 100.00 | chleb | pecivo | 25.00
sekana | uzeniny | 60.00 | rohliky | pecivo | 30.00
chleb | pecivo | 25.00 | | pecivo | 55.00
rohliky | pecivo | 30.00 | spekacky | uzeniny | 100.00
(4 rows) | sekana | uzeniny | 60.00
| | uzeniny | 160.00
| | | 215.00
(7 rows)
```

Popis

Lze definovat množinu funkcí stejného jména lišících se seznamem IN a INOUT parametrů. Použije se ta funkce, která má stejný počet parametrů a vyžaduje nejméně konverze argumentů. V některých případech je implicitní konverze nedostatečná a je třeba explicitní přetypování.

Použití

- jako náhrada za neimplementované defaultní hodnoty parametrů,
- jako nástroj implementace specifik funkcí pro konkrétní datové typy.

Úloha č. 14.

Navrhněte vlastní implementaci funkce *generate_series*. Tato funkce generuje tabulku obsahující vzestupnou řadu celých čísel. Třetím parametrem této funkce je *krok*, který je defaultně nastaven na hodnotu 1.

Dynamické SQL

Popis

Vlastnosti

- zadaný řetězec se provede jako SQL příkaz,
- lze provést i sql příkazy, které normálně nelze provést (create function),
- lze použít v případech, kdy potřebujeme jako parametr použít název sloupce nebo tabulky,
- prováděcí plán se generuje opakovaně vždy v okamžiku provádění SQL příkazu
 - v některých případech kvalitnější prováděcí plán,
 - odpadají problémy s kešováním prováděcích plánů,
 - generování prováděcího plánu v některých případech zabere víc času než provedení dotazu.
- **nezabezpečené proti SQL injection (nepoužívat pod SECURITY DEFINER s právy superusera) v případě, že se nepoužívá klauzule USING.**

```
EXECUTE cmdstr [INTO target] [USING expressions];  
FOR target IN EXECUTE cmdstr [USING expr] LOOP ... END LOOP;
```

Pozor: dynamické SQL neaktualizuje proměnnou *FOUND*

Z důvodů kompatibility s PL/SQL nemá smysl testovat proměnnou *FOUND* po provedení dynamického dotazu. Místo tohoto příkazu lze získat diagnostiku - počet dotčených řádků posledním SQL příkazem (včetně dynamického).

```
EXECUTE 'UPDATE tab SET col = 1 WHERE col = $1' USING var;
-- nemá smysl, obsah proměnné FOUND není definován
IF NOT FOUND THEN RAISE EXCEPTION ...
```

```
DECLARE updated_rows integer;
...
EXECUTE 'UPDATE ...
GET DIAGNOSTICS updated_rows = ROW_COUNT;
IF updated_rows = 0 THEN RAISE EXCEPTION ...
```

Pozor: lze použít na *libovolnou* SQL databázi

Cílem útočníka je změna SQL příkazů - podsunutím části SQL příkazu. Je nutné sanitizovat *každý* vstup do dynamického SQL.

```
-- nebezpečné!
EXECUTE 'SELECT * FROM ' || tablename ||
  ' WHERE colname = \'' || value || '\''';

-- bezpečné
EXECUTE 'SELECT * FROM ' || quote_ident(tablename) ||
  ' WHERE colname = ' || quote_literal(value);

-- bezpečné - kratší zápis
EXECUTE format('SELECT * FROM %I WHERE colname = %L',
  tablename, value);

-- bezpečné a efektivnější (nedochází k serializaci parametru)
EXECUTE 'SELECT * FROM ' || quote_ident(tablename) ||
  ' WHERE colname = $1' USING value;
```

Použití dočasných tabulek v PL/pgSQL

Popis

Charakteristika dočasných tabulek

- automaticky zanikají s ukončením session,
- existují pouze v jedné session
 - odpadá problém s kolizí názvu tabulek mezi jednotlivými session,
 - odpadá problém s selekcí dat pro jednotlivé session (uživatele),
 - není nutné řešit bezpečnost (k datům má přístup pouze aktuální uživatel).

Použití v kódu PL/pgSQL

Pokud chceme používat dočasné tabulky v PL/pgSQL, tak **nikdy** nesmíme použitou dočasnou tabulku odstranit (to se stane automaticky v okamžiku ukončení session). Jinak pravděpodobně narazíme na chybu typu: relation with OID xxxxx does not exist (částečně odstraněno v 8.3 - v této verzi dojde při zrušení db objektu ke kontrole validity prováděcích plánů - *režie kontroly, nutnost vygenerovat nové plány*).

Použití dočasných tabulek v PL/pgSQL

Ukázka kódu, chybně

```
CREATE OR REPLACE FUNCTION init_tmp()  
RETURNS VOID AS $$  
BEGIN  
 DROP TABLE IF EXISTS tmptab;  
 CREATE TEMP TABLE tmptab(a integer);  
 FOR i IN 1 .. 10 LOOP  
 INSERT INTO tmptab  
 VALUES(i);  
 END LOOP;  
END;  
$$ LANGUAGE plpgsql VOLATILE;
```

Proč

- při druhém průchodu skončí chybou v příkazu INSERT (v 8.2 a starších),
- v 8.3 je nutné vygenerovat nový prováděcí plán (implicitně).

Použití dočasných tabulek v PL/pgSQL

Ukázka kódu, správně

```
CREATE OR REPLACE FUNCTION init_tmp()  
RETURNS VOID AS $$  
BEGIN  
 BEGIN  
 DELETE FROM tmptab;  
 EXCEPTION  
 WHEN undefined_table THEN  
 CREATE TEMP TABLE tmptab(a integer);  
 END;  
 FOR i IN 1 .. 10 LOOP  
 INSERT INTO tmptab  
 VALUES(i);  
 END LOOP;  
END;  
$$ LANGUAGE plpgsql VOLATILE;
```

Použití dočasných tabulek v PL/pgSQL

Cvičení

Úloha č. 15.

Upravte kód hry přistání na měsíci (zadání č. 5) tak, aby pracovní (stavové) proměnné byly drženy v dočasné tabulce. Výsledek, který byl dříve zobrazován pomocí RAISE NOTICE převedte do OUT parametrů. Zobrazte varování pouze v případě, že přistání bude ve větší rychlosti než 3m/s. Pokud dojde palivo, automaticky dokončete výpočet modelu, přičemž stále zobrazujte mezivýsledky (tj. funkce bude vracet tabulku). Přidejte funkci, která bude inicializovat model (stavové proměnné).

Ošetření chyb v PL/pgSQL

Ukázka kódu

```
BEGIN
...
EXCEPTION
  WHEN názevvýjimky THEN
 obsluha chyby
  WHEN názevvýjimky THEN
 obsluha
END
```

Poznámka

Použití zachycení výjimky způsobí použití subtransakce obalujícího kód v bloku. V případě výjimky je tato subtransakce odvolána (rollback). Popis výjimky lze získat pomocí příkazu `GET STACKED DIAGNOSTICS` (verze 9.2).

```
GET STACKED DIAGNOSTICS
  _message = MESSAGE_TEXT,
  _detail = PG_EXCEPTION_DETAIL,
  _hint = PG_EXCEPTION_HINT;
```

Příkazy PL/pgSQL

Rekapitulace

Pozor

- **na kolizi názvů proměnných a názvů objektů nebo atributů,**
- na neplatný prováděcí plán (DROP object nebo EXECUTE),
- ISAM přístup (co lze provést pomocí SQL příkazem, řeště SQL příkazem),
- minimalizujte počet instrukcí (co instrukce to SQL příkaz),
- vyhýbejte se dynamickému SQL,
- zbytečně nepoužívejte dočasné tabulky.

Úloha č. 16.

V PL/pgSQL navrhnete funkci *next_day*. Tato funkce vrátí první následující zadaný den v týdnu po zadaném datumu. Např. první pondělí po 22.11.2006 atd.

Úloha č. 17.

Hromadné změny dat lze urychlit dočasným odstraněním indexů postižených tabulek. Navrhněte dvě funkce, které tuto činnost zautomatizují. Parametrem první tabulky bude pole s názvy tabulek u kterých chceme odstranit indexy a výstupem bude tabulka s informacemi potřebnými k znovuvytvoření odstraněných indexů.

Druhá procedura, jejíž vstupem bude název tabulky s informacemi o indexech, vytvoří potřebné indexy. Odstraňujte pouze NOT UNIQUE indexy.

Nápověda

Údaje o indexech naleznete v systémové tabulce pg_indexes.

Triggery v PL/pgSQL

Popis I.

Popis

- trigger zajišťuje provedení námi zvolených operací při změně obsahu tabulky (INSERT, UPDATE, DELETE),
- kód lze navázat na změnu řádku nebo provedení příkazu,
- pokud se procedura spouští při změně obsahu řádku, pak jsou k dispozici proměnné NEW a OLD,
- pokud procedura skončí výjimkou neprovede se žádná změna obsahu,
- pokud procedura vrací NULL, neprovede se změna aktuálního řádku (skip)
- do tabulky se zapíše obsah případně modifikované vrácené proměnné NEW,
- nová data jsou v tabulce viditelná až v AFTER triggeru.

Použití

- zajištění integrity databáze,
- složitější kontroly (které nelze provést v CHECK omezení),
- logování změn,
- dopočet hodnot (materializované pohledy).

Triggery v PL/pgSQL

Popis II.

```
CREATE TRIGGER name BEFORE | AFTER event [ OR ... ]
 ON table [ FOR [ EACH ] ROW | STATEMENT ]
 EXECUTE PROCEDURE funcname ( arguments )
```

```
CREATE OR REPLACE FUNCTION simplytrg() RETURNS TRIGGER AS $$
BEGIN
 NEW.c := NEW.a + NEW.b;
 RETURN NEW;
END;
$$ LANGUAGE plpgsql;
```

```
CREATE TRIGGER simply BEFORE INSERT OR UPDATE
 ON foodata FOR EACH ROW
 EXECUTE PROCEDURE simplytrg();
```

Triggery v PL/pgSQL

Popis III.

Předdefinované proměnné v obslužných procedurách PL/pgSQL

NEW proměná typu RECORD viditelná v případě INSERT, UPDATE,
OLD proměná typu RECORD viditelná v případě UPDATE, DELETE,
TG_WHEN textová proměnná obsahující BEFORE nebo AFTER,
TG_OP textová proměnná obsahující INSERT, UPDATE nebo DELETE,
TG_TABLE_NAME obsahuje název tabulky na které byl spuštěn trigger,
TG_NAME obsahuje název triggeru.

Pozn.

Za normálních okolností triggery nemají znatelný vliv na rychlost operací INSERT, UPDATE, a DELETE (přesunutím logiky z aplikace do db serveru nesnižují zatížení serveru). Zcela zásadně však mohou zpomalit provádění hromadných operací nad tabulkami. Příkaz *TRUNCATE*) neaktivuje trigger. Triggery dočasně deaktivovat příkazem *ALTER TABLE DISABLE TRIGGER*.

Úloha č. 18.

Do tabulky audit zapište všechny změny v tabulce data.

Úloha č. 19.

V tabulce current_rows udržujte aktuální počet řádek tabulek data_01 a data_02.

Úloha č. 20.

Napište trigger, který nedovolí uživateli modifikovat po 31.1 data z předchozího roku - hlaseni(vloženo, komentar).

Rekurze

Generování výsledku rekurzivním voláním

Pozn.

Výsledkem běhu každé SRF funkce je **nezávislá** materializovaná tabulka. V případě, že SRF funkce je volána z další SRF funkce a ta tuto tabulku explicitně nepřebírá, dochází k zániku této tabulky.

Až na výjimky se SRF funkce volají přímo. Výjimkou je **rekurze**.

```
CREATE OR REPLACE FUNCTION ls(int[], int)
RETURNS SETOF rec_src AS $$
 SELECT id, parent, repeat(' ', $2) || v
 FROM rec_src WHERE parent = ANY($1)
 UNION ALL
 SELECT * FROM ls(empty2null(ARRAY(SELECT id
 FROM rec_src
 WHERE parent = ANY($1))),
 $2 + 1);
$$ LANGUAGE SQL STRICT;
```

Rekurze

Cvičení

Úloha č. 21.

Ve výsledné tabulce odsadte hodnoty sloupce v podle úrovně (hloubky) rekurze.

id	parent	v
1	0	root
2	1	rodic
3	1	rodic
4	2	dite
5	2	dite
6	3	dite
7	6	vnouce

(7 rows)

id	parent	v
1	0	root
2	1	rodic
3	1	rodic
4	2	dite
5	2	dite
6	3	dite
7	6	vnouce

(7 rows)

Rekurze

Cvičení

CTE

Pokud používáte verzi 8.4 a vyšší, je vhodné použít Common Table Expressions:

```
pavel=# WITH RECURSIVE x AS (  
 SELECT *, 0 AS level FROM fam WHERE parent = 0  
 UNION ALL SELECT fam.*, level + 1  
 FROM fam JOIN x ON x.id=fam.parent)  
 SELECT id, parent, repeat(' ', level) || v FROM x ORDER BY id;
```

id	parent	?column?
1	0	root
2	1	rodic
3	1	rodic
4	2	dite
5	2	dite
6	3	dite
7	6	vnouce

(7 rows)

Tipy

Několik rad, jak psát v PL/pgSQL

- používejte prefixy proměnných,
- používejte kvalifikované atributy ve všech SQL příkazech (tabulka.sloupec),
- používejte odvozené typy %TYPE
- snažte se používat nativní SQL všude, kde to je možné a rozumné,
- nepište redundantní kód, snažte se vyhnout redundantním SQL příkazům,
- pozor na volání funkcí obsahujících SQL uvnitř cyklu,
- pro texty vyjímek dodržujte předem dohodnutou notaci,
- výsledek dotazy ověřujte vždy prostřednictvím proměnné FOUND,
- nespolehejte se na aut. konverze u typů date a timestamp (používejte to_char a to_date),
- v triggeru neopravujte data,
- nepiště si zbytečně vlastní funkce,
- pokud vaše funkce nemá vedlejší efekty, označte ji jako IMMUTABLE,
- chyby signalizujte výjimkami, nikoliv návratovým kódem.

Tipy

Několik rad, jak nepsat v PL/pgSQL

- nepoužívejte C, Fortran styl - používejte co nejvíc vestavěného aparátu - COALESCE, ORDER BY,
- při přetypování na string používejte funkce umožňující explicitní určení formátu,
- dynamické SQL vždy zabezpečte - quote_literal, quote_ident, klauzule USING,
- PLpgSQL používejte tam, kde má smysl - pro jednořádkové funkce preferujte jazyk SQL,
- nepoužívejte SELECT INTO tam, kde můžete použít přiřazovací příkaz.

Tipy

Nepoužívat C style

```
-- špatně
IF x1 IS NOT NULL THEN
 s := s || x1 || ',';
ELSE
 s := s || 'NULL,';
END IF;
IF x2 IS NOT NULL THEN
 s := s || x2 || ',';
ELSE
 s := s || 'NULL,';
END IF;
...
```

```
-- správně
s := coalesce(x1 || ',', 'NULL,') ||
 coalesce(x2 || ',', 'NULL,') || ...
```

Tipy

Vyhýbejte se implicitnímu přetypování datových položek

```
--špatně
m = substring(current_date::text FROM 6 FOR 2)::int;
```

```
-- lépe
m = substring(to_char(current_date, 'YYYY-MM-DD')
 FROM 6 FOR 2):: int;
```

```
--správně
m = EXTRACT(month FROM current_date);
```

Extenze

Popis

Účel

- umožnit snadnou instalaci a aktualizaci doplňků,
- umožnit evidenci verzí.

Implementace

- instalační skript - *foo.sql* - obsahuje vlastní deklarace,
- migrační skript - *foo-1.0-1.1.sql* - obsahuje deklarace změn z verze n na verzi m,
- migrační skript unpacked - *foo-unpacked-1.0.sql* - sdružuje instalované zatím nezávislé funkce do doplňků,
- řídicí soubor - *foo.control* - metadata (default_version, requires, schema, ...).

Pozn.

Výše uvedené soubory se zkopírují do adresáře *pgbin/share/extension*.

Transakce

Popis

Účel

- zajistit konzistenci dat,
- umožnit efektivní výceuzivatelský přístup (serializace transakcí).

Prostředky

- snímky (podporováno multigenerační architekturou),
- jsou definována a aplikována pravidla pro řešení kolizí.

Vytváření snímků

SERIALIZABLE snímek se vytvoří při zahájení prvního dotazu v transakci,
READ COMMITTED snímek se vytváří při zahájení každého dotazu v transakci.

Vždy platí, že nepotvrzená data jsou viditelná pouze v transakci, která je za ně zodpovědná. V případě **SERIALIZABLE** není šance detekovat změny v databázi způsobené ostatními uživateli. V **READ COMMITTED** vidíme postupně potvrzovaná data. Pokud nedojde ke kolizi zápisů, nedochází k čekání.

Pozor na délku trvající transakce

Dokud je záznam viditelný z transakce, považuje se za živý a tudíž je příkaz **VACUUM** neodstraní. Doba zpracování příkazů **ROLLBACK** a **COMMIT** je vždy konstantní.

Transakce

Schéma transakce typu **READ COMMITTED**

Úloha č. 22.

V jakém režimu je bezpečné provedení analýzy rozvahy?

```
BEGIN;  
SELECT SUM(castka) FROM Aktiva;  
SELECT SUM(castka) FROM Pasiva;  
COMMIT;
```

Transakce

Pravidla pro řešení kolizí

V případě kolize

Pokud se transakce pokouší modifikovat záznam, který je již modifikován ale nepotvrzen jinou transakcí:

- 1 čeká se na commit nebo rollback první transakce,
- 2 pokud první transakce skončila rollbackem, normálně se pokračuje,
- 3 v případě, že první transakce data potvrdila:
 - v úrovni SERIALISABLE se ukončí chybou "can't serialize error",
 - v úrovni READ COMMITTED se otestuje, zda potvrzená hodnota vyhovuje kritériím příkazu. Pokud ano, normálně se pokračuje.

Transakce

Pozor na dvojici SELECT, UPDATE

```
-- spatne
BEGIN;
SELECT hits FROM webpages WHERE url = '...';
$newval = $hits + 1;
UPDATE webpages SET hits = $newval WHERE url = '...';

-- dobre
BEGIN;
SELECT hits FROM webpages WHERE url = '...' FOR UPDATE;
$newval = $hits + 1;
UPDATE webpages SET hits = $newval WHERE url = '...';
```

Transakce

Vzor pro klienta v SERIALIZABLE režimu

```
loop
  BEGIN
  SELECT hits FROM webpages WHERE url = '...';
  $newval = $hits + 1;
  UPDATE webpages SET hits = $newval WHERE url = '...';
  if (no error)
 break loop;
  else
 ROLLBACK;
  end loop;
  COMMIT;
```

Vlastní operaci je třeba uzavřít do cyklu, jelikož je tu možnost chyby "serialization error", a případně znovu opakovat.

Security definer funkce

Statická změna identity uživatele

Atribut SECURITY DEFINER

Označení funkce atributem *SECURITY DEFINER* mění identitu uživatele během běhu funkce na identitu vlastníka funkce.

Pozor na zabezpečení

Obyčejně se toto chování používá na dočasné povýšení práv. Proto je nutné, aby funkce, která má atribut *SECURITY DEFINER* byla maximálně bezpečná. Základem je nastavit *sys*, proměnnou *search_path* a nepoužívat dynamické SQL.

Úloha č. 23.

Vytvořte proceduru, která ověří identitu uživatele. K tabulce md5 hashů má přístup pouze privilegovaný uživatel.

Doporučení pro datový návrh I.

Několik tipů jak správně navrhovat datové schéma

- **v názvu tabulek a sloupců nepoužívejte klíčová slova,**
- snažte se, aby položky tvořící primární klíč, byly deklarovány na začátku tabulky,
- pokud nemáte k dispozici data, použijte hodnotu NULL. Nepoužívejte 0 nebo prázdný řetězec,
- **vyhněte se širokým tabulkám, zpomalují sekvenční čtení a mají výrazně vyšší paměťové nároky (dop. limit 12. sloupců),**
- nepoužívejte prefixy určující objekt (tabulka, sekvence, pohled) např. *t_processes*,
- nepoužívejte velbloudí (Camel) způsob zápisu identifikátorů (např. *isoCode*),
- názvy sloupečků by měli být výstižné, rozumně dlouhé, zapsané malými písmeny,
- tabulky nazývejte v množném čísle a zapisujte s prvním velkým a ostatními malými písmeny,
- klíčová slova zapisujte vždy malými nebo vždy velkými písmeny,

Doporuční pro datový návrh II.

Několik tipů jak správně navrhovat datové schéma

- používejte předem dohodnutou sadu sufixů (_id, _code, _date, _nbr, _name, _size, _tot, _cat, _class, _type).
- nepoužívejte pref(su)fixy PK, FK,
- název tabulky neopakujte v názvu sloupce,
- nepoužívejte speciální znaky (vyjímka znak '_'), diakritiku v identifikátorech tabulek a sloupců.
- za čárkou nebo středníkem vždy použijte mezeru nebo nový řádek, nezačínejte řádek čárkou,
- **při zápisu SQL příkazu použijte odsazení,**
- hledejte přirozené kódy,
- pokud to lze, používejte standardizované konstrukce a funkce.

Doporuční pro datový návrh III.

Několik tipů jak správně navrhovat datové schéma

- držte pohromadě atributy, které spolu věcně, chronologicky souvisí,
- je chybou rozdělit data do tabulek: FemalePersonel, MalePersonel, prodej2001, prodej2002, atd,
- je chybou když datum máte ve třech sloupcích (den, měsíc, rok), tj. **používejte odpovídající datové typy,**
- je chybou, když data rozdělíte zbytečně do dvou řádků, např. zahájení události, konec události,
- kódy držte v databázi v speciálních tabulkách. Je chybou používat jednu univerzální tabulku pro všechny třídy kódů,
- udržujte datové schéma přehledné a čitelné. Nepoužívané tabulky okamžitě odstraňte, nepřidávejte zbytečné tabulky.

Rychlost jednotlivých příkazů

Operace	Rychlost
10K prázdných iterací cyklu FOR	1.7ms
10K náhrada cyklu FOR cyklem WHILE	22ms
10K jednoduchých operací (eval simple)	23ms
10K netriviálních operací	150ms
10K čtení relace (z cache)	260ms
10K itarací nad prázdným blokem s EXCEPTION	100ms

Posouzení vlivu SQL a PL/pgSQL příkazů na rychlost

Pozor na jednoduché operace a netriviální operace

```
-- 2x jednoduché operace 10K iterací 22ms  
a := 10; b := 10;
```

```
-- 1x netriviální operace 10K iterací 150ms  
SELECT INTO a, b 10, 10;
```

Řešení úlohy č. 1.

Funkce *last_day*

```
CREATE OR REPLACE FUNCTION last_day(date)
RETURNS date AS $$
 SELECT date_trunc('month', $1 + interval '1month')::date - 1;
$$ LANGUAGE sql;
```

```
postgres=# select last_day('2008-06-29');
 last_day
-----
2008-06-30
(1 row)
```

Řešení úlohy č. 2.

Funkce *rvrs*

```
CREATE OR REPLACE FUNCTION rvrs(text)
RETURNS text AS $$
 SELECT array_to_string(
 ARRAY
 (SELECT substring($1 FROM idx.i FOR 1)
 FROM generate_series(length($1),1,-1) idx(i)
 ),
 '')
$$ LANGUAGE sql;
CREATE FUNCTION
```

Řešení úlohy č. 3.

Funkce *rvrs*

```
CREATE OR REPLACE FUNCTION rvrsr(text)
RETURNS text AS $$
 SELECT CASE length($1)
 WHEN 0 THEN ''
 WHEN 1 THEN $1
 WHEN 2 THEN right($1,1) || left($1,1)
 ELSE rvrsr(right($1, (trunc(length($1)/2.0))::int))
 || rvrsr(left($1, (round(length($1)/2.0))::int)) END
$$ LANGUAGE sql;
```

Řešení úlohy č. 4. a úlohy č. 5.

Funkce *distinct_array* a *intersect_array*

```
CREATE OR REPLACE FUNCTION distinct_array(anyarray)
RETURNS anyarray AS $$
 SELECT ARRAY(
 SELECT DISTINCT *
 FROM unnest($1))
$$ LANGUAGE sql;
```

```
CREATE OR REPLACE FUNCTION intersect_array(anyarray, anyarray)
RETURNS anyarray AS $$
 SELECT ARRAY(
 SELECT *
 FROM unnest($1)
 INTERSECT
 SELECT *
 FROM unnest($2))
$$ LANGUAGE sql;
```

Řešení úlohy č. 6.

Funkce *myleast*

```
CREATE FUNCTION myleast(VARIADIC anyarray)
RETURNS anyelement AS $$
 SELECT min(v)
 FROM unnest($1) g(v)
$$ LANGUAGE sql;
```

Řešení úlohy č. 7.

Vlastní operátor *Operator |||* - průnik polí

```
CREATE OPERATOR ||| (  
  PROCEDURE = intersect_array,  
  LEFTARG=anyarray,  
  RIGHTARG=anyarray  
);
```

Řešení úlohy č. 8.

Funkce *sort*

```
CREATE OR REPLACE FUNCTION sort(vals integer[])  
RETURNS integer[] AS $$  
DECLARE  
  aux integer[] = vals;  
  sorted boolean = false;  
  a integer;  
BEGIN  
  WHILE NOT sorted LOOP  
 sorted := true;  
 FOR i IN array_lower(aux, 1) .. array_upper(aux,1) - 1 LOOP  
 IF aux[i] > aux[i+1] THEN  
 a := aux[i];  
 aux[i] := aux[i+1]; aux[i+1] := a;  
 sorted := false;  
 END IF;  
 END LOOP;  
  END LOOP;  
  RETURN aux;  
END;  
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Řešení úlohy č. 9.

Funkce *rvrs*

```
CREATE OR REPLACE FUNCTION rvrsp(str text)
RETURNS text AS $$
DECLARE accu text = '';
BEGIN
 FOR i IN REVERSE length(str) .. 1 LOOP
 accu := accu || substring(str FROM i FOR 1);
 END LOOP;
 RETURN accu;
END
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

Řešení úlohy č. 10.

Plnění již existující tabulky

```
CREATE TABLE sintab(v float PRIMARY KEY, sinv float);

CREATE OR REPLACE FUNCTION set_sintab()
RETURNS void AS $$
DECLARE _i float = 0;
 WHILE _i <= 2*3.14 LOOP
 INSERT INTO sintab(v, sinv) VALUES(_i, sin(_i));
 END LOOP;
$$ LANGUAGE plpgsql VOLATILE;
```

Řešení úlohy č. 11.

Přistání na měsíci

```
CREATE TABLE data(id serial PRIMARY KEY,v float, r float, m float, h float, p float);

CREATE OR REPLACE FUNCTION pristani(_id integer, _i float)
RETURNS float AS $$
DECLARE
 _d data%ROWTYPE; a float;
BEGIN
 SELECT INTO _d * FROM data WHERE id = _id;
 a := 1.62 - (_i * _d.m / _d.h);
 _d.v := _d.v - _d.r - (a / 2.0);
 _d.r := _d.r + a;
 _d.p := _d.p - (_i * _d.m / 240.0);
 IF _d.p < 0 THEN _d.m := 0; _d.p := 0; END IF;
 IF _d.v < 0 THEN
 RAISE NOTICE 'Pristal jsi, rychlost %[m/s], palivo %[kg]', _d.r, _d.p;
 ELSE
 RAISE NOTICE 'Rychlost %[m/s], Palivo %[kg]', _d.r, _d.p;
 END IF;
 UPDATE data SET v = _d.v, r = _d.r, m = _d.m, h = _d.h, p = _d.p WHERE id = _id;
 RETURN _d.v;
END;
$$ LANGUAGE plpgsql VOLATILE;
```

Řešení úlohy č. 12.

Funkce array_info

```
CREATE OR REPLACE FUNCTION array_info(
 IN v integer[],
 OUT min integer, OUT max integer, OUT med double precision)
AS $$
DECLARE
 sorted CONSTANT integer[] = sort(v);
 l CONSTANT integer = array_lower(v,1);
 u CONSTANT integer = array_upper(v,1);
 h CONSTANT integer = u / 2;
BEGIN
 min := sorted[l]; max := sorted[u];
 med := CASE u % 2 WHEN 0 THEN (sorted[h] + sorted[u-h+1])/2.0
 WHEN 1 THEN sorted[h+1] END;
 RETURN;
END;
$$ LANGUAGE plpgsql IMMUTABLE STRICT;

SELECT * FROM array_info(ARRAY[6,5,4,3,2,1]);
SELECT array_info(ARRAY[6,5,4,3,2,1]);
```

Řešení úlohy č. 13.

Generování reporu s mezisoučty

```
CREATE OR REPLACE FUNCTION report()
RETURNS SETOF pokladna AS $$
DECLARE
 ra pokladna; raa pokladna; r pokladna;
BEGIN
 raa := ROW(NULL, NULL, 0);
 FOR r IN SELECT * FROM pokladna ORDER BY kategorie
 LOOP
 IF ra.kategorie = r.kategorie THEN
 ra.cena := ra.cena + r.cena;
 ELSE
 IF NOT ra IS NULL THEN RETURN NEXT ra;
 raa.cena := raa.cena + ra.cena;
 END IF;
 ra := r; ra.zbozi := NULL;
 END IF;
 RETURN NEXT r;
 END LOOP;
 IF NOT ra IS NULL THEN
 raa.cena := raa.cena + ra.cena;
 RETURN NEXT ra; RETURN NEXT raa;
 END IF;
 RETURN;
END; $$ LANGUAGE plpgsql;
```

Řešení úlohy č. 14.

Funkce series

```
CREATE OR REPLACE FUNCTION series(min integer, max integer, step integer)
RETURNS SETOF integer AS $$
BEGIN
 FOR i IN min .. max BY step LOOP
 RETURN NEXT i;
 END LOOP;
 RETURN;
END;
$$ LANGUAGE plpgsql IMMUTABLE STRICT;

CREATE OR REPLACE FUNCTION series(min integer, max integer)
RETURNS SETOF integer AS $$
 SELECT * FROM series($1,$2,1)
$$ LANGUAGE SQL IMMUTABLE STRICT;

CREATE OR REPLACE FUNCTION series(max integer)
RETURNS SETOF integer AS $$
 SELECT * FROM series(1,$1,1)
$$ LANGUAGE SQL IMMUTABLE STRICT;

SELECT * FROM series(5);
```

Řešení úlohy č. 15.

Simulace přistání na Měsíci. inicializace modelu

```
CREATE OR REPLACE FUNCTION reset_model(  
 IN vyska float,  
 IN rychlost float,  
 IN max_tah float,  
 IN hmotnost float,  
 IN palivo float)  
  
RETURNS VOID AS $$  
BEGIN  
 BEGIN  
 DELETE FROM data;  
 EXCEPTION  
 WHEN undefined_table THEN  
 CREATE TEMP TABLE data(v float, r float, m float, h float, p float);  
 END;  
 INSERT INTO data(v, r, m, h, p)  
 VALUES(vyska, rychlost, max_tah, hmotnost, palivo);  
END;  
$$ LANGUAGE plpgsql VOLATILE;
```

Řešení úlohy č. 15.

Simulace přistání na Měsíci. simulace 1. část

```
CREATE OR REPLACE FUNCTION pristani(  
 IN _i float,  
 OUT vyska float, OUT rychlost float, OUT palivo float)  
  
RETURNS SETOF RECORD AS $$  
DECLARE  
 _m float; _h float; _a float;  
BEGIN  
 SELECT INTO vyska, rychlost, _m, _h, palivo  
 v, r, m, h, p  
 FROM data LIMIT 1;  
 WHILE vyska > 0.0 LOOP  
 _a := 1.62 - (_i * _m / _h);  
 vyska := vyska - rychlost - (_a / 2.0);  
 rychlost := rychlost + _a;  
 palivo := palivo - (_i * _m / 240.0);  
 IF palivo < 0.0 THEN _m := 0; palivo := 0; END IF;  
 RETURN NEXT;  
 EXIT WHEN palivo > 0.0;  
 END LOOP;
```

Řešení úlohy č. 15.

Simulace přistání na Měsíci. simulace 2. část

```
UPDATE data
  SET v = vyska, r = rychlost, m = _m, h = _h, p = palivo;

IF vyska < 0.0 THEN
  IF rychlost > 3.0 THEN
 RAISE WARNING 'Havaroval jsi v rychlosti %', rychlost;
  ELSE
 RAISE NOTICE 'Pristal jsi. Zbylo ti % kg paliva', palivo;
  END IF;
END IF;
RETURN;
END;
$$ LANGUAGE plpgsql VOLATILE STRICT;
```

Řešení úlohy č. 16.

Funkce next_day

```
CREATE OR REPLACE FUNCTION error(msg text) RETURNS int AS $$
BEGIN
  RAISE EXCEPTION '%', msg;
END; $$ LANGUAGE plpgsql IMMUTABLE;

CREATE OR REPLACE FUNCTION next_day(day varchar, d date) RETURNS date AS $$
DECLARE off integer;
BEGIN
  off := CASE SUBSTRING(lower(day) FROM 1 FOR 3)
 WHEN 'sun' THEN 0
 WHEN 'mon' THEN 1
 WHEN 'tue' THEN 2
 WHEN 'wed' THEN 3
 WHEN 'thu' THEN 4
 WHEN 'fri' THEN 5
 WHEN 'sat' THEN 6
 ELSE error('Wrong identifier for day '||day)
 END - EXTRACT(dow FROM d);
  RETURN CASE
 WHEN off > 0 THEN $2 + off
 ELSE $2 + off + 7 END;
END;
$$ LANGUAGE plpgsql;
```

Řešení úlohy č. 17.

Funkce drop_indexes, prvotní návrh

```
CREATE OR REPLACE FUNCTION drop_indexes(_tables varchar[])
RETURNS SETOF varchar AS $$
DECLARE
  _r RECORD; _tablename VARCHAR;
BEGIN
  FOR i IN 1 .. array_upper(_tables, 1) LOOP
 IF position('.') in _tables[i] = 0 THEN
 _tablename := 'public.' || _tables[i];
 ELSE
 _tablename := _tables[i];
 END IF;
 FOR _r IN SELECT * FROM pg_indexes p
 WHERE p.schemaname || '.' || p.tablename = _tablename
 LOOP
 IF _r.indexdef LIKE 'CREATE INDEX %' THEN
 RETURN NEXT _r.indexdef;
 EXECUTE 'DROP INDEX ' || _r.indexname;
 END IF;
 END LOOP;
  END LOOP;
  RETURN;
END;
$$ LANGUAGE plpgsql;
```

Řešení úlohy č. 17.

Funkce drop_indexes, volání funkce

```
DROP TABLE IF EXISTS back_index ;

SELECT * INTO back_index
  FROM drop_indexes(ARRAY['prg']);

SELECT * FROM back_index;
```

Řešení úlohy č. 17.

Funkce drop_indexes, optimalizovaná varianta

```
CREATE OR REPLACE FUNCTION drop_indexes(_tables varchar[])
RETURNS SETOF varchar AS $$
DECLARE
  _r RECORD;
  _tablenames VARCHAR[] = _tables;
BEGIN
  FOR i IN 1 .. array_upper(_tables,1)
  LOOP
 IF position('.') in _tables[i] = 0 THEN
 _tablenames[i] = 'public.' || _tables[i];
 END IF;
  END LOOP;
  FOR _r IN SELECT * FROM pg_indexes p
 WHERE p.schemaname || '.' || p.tablename = ANY(_tablenames)
 AND p.indexdef LIKE 'CREATE INDEX %'
  LOOP
 RETURN NEXT _r.indexdef;
 EXECUTE 'DROP INDEX ' || _r.indexname;
  END LOOP;
  RETURN;
END;
$$ LANGUAGE plpgsql;
```

Řešení úlohy č. 17.

Funkce create_indexes, obnovení indexů

```
CREATE OR REPLACE FUNCTION create_indexes(_tablename varchar)
RETURNS void AS $$
DECLARE _src varchar;
BEGIN
  FOR _src IN
 EXECUTE 'SELECT drop_indexes FROM ' || _tablename
  LOOP
 EXECUTE _src;
  END LOOP;
END;
$$ LANGUAGE plpgsql;
```

Řešení úlohy č. 18.

Audit tabulky 1. část

```
CREATE TABLE audit(  
 inserted timestamp,  
 username varchar(32),  
 op varchar(10),  
 new_val varchar,  
 old_val varchar  
);
```

```
CREATE TABLE data(  
 id SERIAL PRIMARY KEY,  
 val varchar  
);
```

-- žádný další trigger nezmění obsah

```
CREATE TRIGGER audit_trg_data AFTER INSERT OR UPDATE OR DELETE  
ON data FOR EACH ROW EXECUTE PROCEDURE audit_trg_hdl();
```

Řešení úlohy č. 18.

Audit tabulky 2. část

```
CREATE OR REPLACE FUNCTION audit_trg_hdl()  
RETURNS TRIGGER AS $$  
BEGIN  
 IF TG_OP = 'INSERT' THEN  
 INSERT INTO audit  
 VALUES(CURRENT_TIMESTAMP,  
 SESSION_USER, TG_OP, NEW.val, NULL);  
 ELSEIF TG_OP = 'UPDATE' THEN  
 INSERT INTO audit  
 VALUES(CURRENT_TIMESTAMP,  
 SESSION_USER, TG_OP, NEW.val, OLD.val);  
 ELSEIF TG_OP = 'DELETE' THEN  
 INSERT INTO audit  
 VALUES(CURRENT_TIMESTAMP,  
 SESSION_USER, TG_OP, NULL, OLD.val);  
 END IF;  
 RETURN NULL;  
END;  
$$ LANGUAGE plpgsql;
```

Řešení úlohy č. 19.

Udržba obsahu tabulky s aktuálním počtem řádků, 1. část

```
CREATE TABLE data_01(a varchar);
CREATE TABLE data_02(a varchar);

CREATE TABLE current_rows(
  tblname varchar(32) PRIMARY KEY,
  rc integer
);

CREATE TRIGGER cr_trg_data_01 AFTER INSERT OR DELETE
  ON data_01 FOR EACH ROW EXECUTE PROCEDURE cr_trg_hdl();

CREATE TRIGGER cr_trg_data_02 AFTER INSERT OR DELETE
  ON data_02 FOR EACH ROW EXECUTE PROCEDURE cr_trg_hdl();
```

Řešení úlohy č. 19.

Udržba obsahu tabulky s aktuálním počtem řádků, 2. část

```
CREATE OR REPLACE FUNCTION cr_trg_hdl() RETURNS TRIGGER AS $$
DECLARE _rc integer;
BEGIN
  SELECT INTO _rc rc FROM current_rows
  WHERE tblname = TG_TABLE_NAME FOR UPDATE;
  IF NOT FOUND THEN
 LOCK TABLE current_rows IN SHARE MODE;
 SELECT INTO _rc rc FROM current_rows
 WHERE tblname = TG_TABLE_NAME FOR UPDATE;
 IF NOT FOUND THEN
 EXECUTE 'SELECT COUNT(*) FROM ' || TG_TABLE_NAME INTO _rc;
 INSERT INTO current_rows VALUES(TG_TABLE_NAME, _rc);
 RETURN NULL;
 END IF;
  END IF;
  _rc := _rc + CASE TG_OP WHEN 'DELETE' THEN -1
 WHEN 'INSERT' THEN 1 END;
  UPDATE current_rows SET rc = _rc
  WHERE tblname = TG_TABLE_NAME;
  RETURN NULL;
END;
$$ LANGUAGE plpgsql;
```

Řešení úlohy č. 20.

Zabezpečení tabulky proti úpravám po uzávěrci

```
CREATE TABLE hlaseni(  
 id serial PRIMARY KEY,  
 vloženo date,  
 komentar text);  
  
CREATE OR REPLACE FUNCTION cd_trg_hdl() RETURNS TRIGGER AS $$  
DECLARE _rc integer;  
BEGIN  
 IF EXTRACT(year FROM old.vloženo) < EXTRACT(year FROM current_date) THEN  
 /* pokud je leden, tak lze editovat rok stare zapisy */  
 IF NOT EXTRACT(month FROM current_date) = 1 OR  
 EXTRACT_YEAR(year FROM old.vloženo) + 1 <> EXTRACT(year FROM current_date)  
 THEN  
 /* uzivateli postgres povolime editaci, ostatnim nikoliv */  
 IF session_user <> 'postgres' THEN  
 RAISE EXCEPTION 'Nelze modifovat zapis po uzaverce';  
 END IF;  
 END IF;  
 END IF;  
 RETURN NULL;  
END;  
$$ LANGUAGE plpgsql;
```

Řešení úlohy č. 21.

Rekurze

```
CREATE OR REPLACE FUNCTION lspl(root integer, level integer)  
RETURNS SETOF rec_src AS $$  
DECLARE r rec_src; rr rec_src;  
BEGIN  
 FOR r IN SELECT *  
 FROM rec_src  
 WHERE parent = root  
 LOOP  
 r.v := repeat(' ', level) || r.v;  
 RETURN NEXT r;  
 -- rekurzivni volani potomku  
 FOR rr IN SELECT *  
 FROM lspl(r.id, level + 1)  
 LOOP  
 -- vysledek musim pripojit k akt. vystupu  
 RETURN NEXT rr;  
 END LOOP;  
 END LOOP;  
 RETURN;  
END;
```

Řešení úlohy č. 21.

Rekurze - použití RETURN QUERY

```
CREATE OR REPLACE FUNCTION lspl(root integer, level integer)
RETURNS SETOF rec_src AS $$
DECLARE r rec_src; rr rec_src;
BEGIN
  FOR r IN SELECT *
 FROM rec_src
 WHERE parent = root
  LOOP
 r.v := repeat(' ', level) || r.v;
 RETURN NEXT r;
 RETURN QUERY SELECT * FROM lspl(r.id, level + 1);
  END LOOP;
RETURN;
END;
```

Transakce

Řešení úlohy č. 22.

```
SET TRANSACTION ISOLATION LEVEL SERIALIZABLE;
```

Řešení úlohy č. 23.

SECURITY DEFINER funkce

```
CREATE OR REPLACE FUNCTION valid_user(_username varchar,  
 _passwd varchar)  
RETURNS bool AS  
BEGIN  
 RETURN EXISTS(SELECT *  
 FROM users u  
 WHERE u.username = _username  
 AND u.passwd = md5(_passwd));  
END;  
$$ LANGUAGE plpgsql  
SECURITY DEFINER  
SET search_path = '';
```

PostgreSQL 9.2 efektivně Programování uložených procedur

Pavel Stěhule

<http://www.postgres.cz>

21. 1. 2013