

MySQL 存储过程

分类 **编程技术**

MySQL 5.0 版本开始支持存储过程。

存储过程 (Stored Procedure) 是一种在数据库中存储复杂程序，以便外部程序调用的一种数据库对象。存储过程是为了完成特定功能的SQL语句集，经编译创建并保存在数据库中，用户可通过指定存储过程的名字并给定参数(需要时)来调用执行。

存储过程思想上很简单，就是数据库 SQL 语言层面的代码封装与重用。

优点

存储过程可封装，并隐藏复杂的商业逻辑。

存储过程可以回传值，并可以接受参数。

存储过程无法使用 SELECT 指令来运行，因为它是子程序，与查看表，数据表或用户定义函数不同。

存储过程可以用在数据检验，强制实行商业逻辑等。

缺点

存储过程，往往定制化于特定的数据库上，因为支持的编程语言不同。当切换到其他厂商的数据库系统时，需要重写原有的存储过程。

存储过程的性能调校与撰写，受限于各种数据库系统。

一、存储过程的创建和调用

存储过程就是具有名字的一段代码，用来完成一个特定的功能。

创建的存储过程保存在数据库的数据字典中。

创建存储过程

```
CREATE
  [DEFINER = { user | CURRENT_USER }]
  PROCEDURE sp_name ([proc_parameter[,...]])
  [characteristic ...] routine_body

proc_parameter:
  [ IN | OUT | INOUT ] param_name type

characteristic:
  COMMENT 'string'
  | LANGUAGE SQL
  | [NOT] DETERMINISTIC
  | { CONTAINS SQL | NO SQL | READS SQL DATA | MODIFIES SQL DATA }
```

```
| SQL SECURITY { DEFINER | INVOKER }
```

```
routine_body:  
 Valid SQL routine statement  
  
[begin_label:] BEGIN  
 [statement_list]  
 .....
```

```
END [end_label]
```

MYSQL 存储过程中的关键语法

声明语句结束符，可以自定义:

```
DELIMITER $$  
或  
DELIMITER //
```

声明存储过程:

```
CREATE PROCEDURE demo_in_parameter(IN p_in int)
```

存储过程开始和结束符号:

```
BEGIN . . . . END
```

变量赋值:

```
SET @p_in=1
```

变量定义:

```
DECLARE l_int int unsigned default 4000000;
```

创建mysql存储过程、存储函数:

```
create procedure 存储过程名(参数)
```

存储过程体:

```
create function 存储函数名(参数)
```

实例

创建数据库，备份数据表用于示例操作:

```
mysql> create database db1;  
mysql> use db1;
```

```
mysql> create table PLAYERS as select * from TENNIS.PLAYERS;
mysql> create table MATCHES as select * from TENNIS.MATCHES;
```

下面是存储过程的例子，删除给定球员参加的所有比赛：

```
mysql> delimiter $$ #将语句的结束符号从分号;临时改为两个$$ (可以是自定义)
mysql> CREATE PROCEDURE delete_matches(IN p_playerno INTEGER)
-> BEGIN
-> DELETE FROM MATCHES
-> WHERE playerno = p_playerno;
-> END$$
Query OK, 0 rows affected (0.01 sec)

mysql> delimiter; #将语句的结束符号恢复为分号
```

解析：默认情况下，存储过程和默认数据库相关联，如果想指定存储过程创建在某个特定的数据库下，那么在过程名前面加数据库名做前缀。在定义过程时，使用 **DELIMITER \$\$** 命令将语句的结束符号从分号；临时改为两个 **\$\$**，使得过程体中使用的分号被直接传递到服务器，而不会被客户端（如mysql）解释。调用存储过程：

```
call sp_name[(传参)];
```

```
mysql> select * from MATCHES;
+-----+-----+-----+-----+-----+
| MATCHNO | TEAMNO | PLAYERNO | WON | LOST |
+-----+-----+-----+-----+-----+
| 1 | 1 | 6 | 3 | 1 |
| 7 | 1 | 57 | 3 | 0 |
| 8 | 1 | 8 | 0 | 3 |
| 9 | 2 | 27 | 3 | 2 |
| 11 | 2 | 112 | 2 | 3 |
+-----+-----+-----+-----+-----+
5 rows in set (0.00 sec)

mysql> call delete_matches(57);
Query OK, 1 row affected (0.03 sec)

mysql> select * from MATCHES;
+-----+-----+-----+-----+-----+
| MATCHNO | TEAMNO | PLAYERNO | WON | LOST |
+-----+-----+-----+-----+-----+
| 1 | 1 | 6 | 3 | 1 |
| 8 | 1 | 8 | 0 | 3 |
| 9 | 2 | 27 | 3 | 2 |
| 11 | 2 | 112 | 2 | 3 |
+-----+-----+-----+-----+-----+
4 rows in set (0.00 sec)
```

解析：在存储过程中设置了需要传参的变量p_playerno，调用存储过程的时候，通过传参将57赋值给p_playerno，然后进行存储过程里的SQL操作。

存储过程体

存储过程体包含了在过程调用时必须执行的语句，例如：dml、ddl语句，if-then-else和while-do语句、声明变量的declare语句等

过程体格式：以begin开始，以end结束(可嵌套)

```
BEGIN
  BEGIN
 BEGIN
 statements;
 END
  END
END
```

注意：每个嵌套块及其中的每条语句，必须以分号结束，表示过程体结束的begin-end块(又叫做复合语句compound statement)，则不需要分号。

为语句块贴标签：

```
[begin_label:] BEGIN
  [statement_list]
END [end_label]
```

例如：

```
label1: BEGIN
  label2: BEGIN
 label3: BEGIN
 statements;
 END label3 ;
  END label2;
END label1
```

标签有两个作用：

- 1、增强代码的可读性
- 2、在某些语句(例如:leave和iterate语句)，需要用到标签

二、存储过程的参数

MySQL存储过程的参数用在存储过程的定义，共有三种参数类型,IN,OUT,INOUT,形式如：

```
CREATEPROCEDURE 存储过程名([[IN |OUT |INOUT ] 参数名 数据类型...])
```

IN 输入参数：表示调用者向过程传入值（传入值可以是字面量或变量）

OUT 输出参数：表示过程向调用者传出值(可以返回多个值)（传出值只能是变量）

INOUT 输入输出参数：既表示调用者向过程传入值，又表示过程向调用者传出值（值只能是变量）

1、in 输入参数

```

mysql> delimiter $$
mysql> create procedure in_param(in p_in int)
-> begin
-> select p_in;
-> set p_in=2;
-> select P_in;
-> end$$
mysql> delimiter ;

mysql> set @p_in=1;

mysql> call in_param(@p_in);
+-----+
| p_in |
+-----+
| 1 |
+-----+

+-----+
| P_in |
+-----+
| 2 |
+-----+

mysql> select @p_in;
+-----+
| @p_in |
+-----+
| 1 |
+-----+

```

以上可以看出，p_in 在存储过程中被修改，但并不影响 @p_id 的值，因为前者为局部变量、后者为全局变量。

2、out输出参数

```

mysql> delimiter //
mysql> create procedure out_param(out p_out int)
-> begin
-> select p_out;
-> set p_out=2;
-> select p_out;
-> end
-> //
mysql> delimiter ;

mysql> set @p_out=1;

mysql> call out_param(@p_out);
+-----+
| p_out |
+-----+
|  NULL |
+-----+

```

#因为out是向调用者输出参数，不接收输入的参数，所以存储过程里的p_out为null

```
+-----+
| p_out |
+-----+
| 2 |
+-----+
```

```
mysql> select @p_out;
```

```
+-----+
| @p_out |
+-----+
| 2 |
+-----+
```

#调用了out_param存储过程，输出参数，改变了p_out变量的值

3、inout输入参数

```
mysql> delimiter $$
mysql> create procedure inout_param(inout p_inout int)
-> begin
-> select p_inout;
-> set p_inout=2;
-> select p_inout;
-> end
-> $$
```

```
mysql> delimiter ;
```

```
mysql> set @p_inout=1;
```

```
mysql> call inout_param(@p_inout);
```

```
+-----+
| p_inout |
+-----+
| 1 |
+-----+
```

```
+-----+
| p_inout |
+-----+
| 2 |
+-----+
```

```
mysql> select @p_inout;
```

```
+-----+
| @p_inout |
+-----+
| 2 |
+-----+
```

#调用了inout_param存储过程，接受了输入的参数，也输出参数，改变了变量

注意：

1、如果过程没有参数，也必须在过程名后面写上小括号例：

```
CREATE PROCEDURE sp_name ([proc_parameter[,...]]) .....
```

2、确保参数的名字不等于列的名字，否则在过程体中，参数名被当做列名来处理

建议：

输入值使用in参数。

返回值使用out参数。

inout参数就尽量少的用。

三、变量

1. 变量定义

局部变量声明一定要放在存储过程体的开始：

```
DECLARE variable_name [,variable_name...] datatype [DEFAULT value];
```

其中，datatype 为 MySQL 的数据类型，如: int, float, date,varchar(length)

例如：

```
DECLARE l_int int unsigned default 4000000;
DECLARE l_numeric number(8,2) DEFAULT 9.95;
DECLARE l_date date DEFAULT '1999-12-31';
DECLARE l_datetime datetime DEFAULT '1999-12-31 23:59:59';
DECLARE l_varchar varchar(255) DEFAULT 'This will not be padded';
```

2. 变量赋值

```
SET 变量名 = 表达式值 [,variable_name = expression ...]
```

3. 用户变量

在MySQL客户端使用用户变量：

```
mysql > SELECT 'Hello World' into @x;
mysql > SELECT @x;
+-----+
| @x |
+-----+
| Hello World |
+-----+
mysql > SET @y='Goodbye Cruel World';
mysql > SELECT @y;
+-----+
| @y |
+-----+
| Goodbye Cruel World |
+-----+

mysql > SET @z=1+2+3;
mysql > SELECT @z;
```

```
+-----+
| @z |
+-----+
| 6 |
+-----+
```

在存储过程中使用用户变量

```
mysql > CREATE PROCEDURE GreetWorld( ) SELECT CONCAT(@greeting, ' World');
mysql > SET @greeting='Hello';
mysql > CALL GreetWorld( );
+-----+
| CONCAT(@greeting, ' World') |
+-----+
| Hello World |
+-----+
```

在存储过程间传递全局范围的用户变量

```
mysql> CREATE PROCEDURE p1() SET @last_procedure='p1';
mysql> CREATE PROCEDURE p2() SELECT CONCAT('Last procedure was ',@last_pr
ocedure);
mysql> CALL p1( );
mysql> CALL p2( );
+-----+
| CONCAT('Last procedure was ',@last_proc |
+-----+
| Last procedure was p1 |
+-----+
```

注意:

- 1、用户变量名一般以@开头
- 2、滥用用户变量会导致程序难以理解及管理

四、注释

MySQL 存储过程可使用两种风格的注释

两个横杆 --：该风格一般用于单行注释。

c 风格：一般用于多行注释。

例如：

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc1 --name存储过程名
-> (IN parameter1 INTEGER)
-> BEGIN
-> DECLARE variable1 CHAR(10);
-> IF parameter1 = 17 THEN
-> SET variable1 = 'birds';
-> ELSE
-> SET variable1 = 'beasts';
-> END IF;
-> INSERT INTO table1 VALUES (variable1);
```

```
-> END
-> //
mysql > DELIMITER ;
```

MySQL存储过程的调用

用call和你过程名以及一个括号，括号里面根据需要，加入参数，参数包括输入参数、输出参数、输入输出参数。具体的调用方法可以参看上面的例子。

MySQL存储过程的查询

我们像知道一个数据库下面有那些表，我们一般采用 **showtables;** 进行查看。那么我们要查看某个数据库下面的存储过程，是否也可以采用呢？答案是，我们可以查看某个数据库下面的存储过程，但是是另一种方式。

我们可以用以下语句进行查询：

```
selectname from mysql.proc where db='数据库名';
```

或者

```
selectroutine_name from information_schema.routines where routine_schema='数据库名';
```

或者

```
showprocedure status where db='数据库名';
```

如果我们想知道，某个存储过程的详细，那我们又该怎么做呢？是不是也可以像操作表一样用**describe** 表名进行查看呢？

答案是：我们可以查看存储过程的详细，但是需要用另一种方法：

```
SHOWCREATE PROCEDURE 数据库.存储过程名;
```

就可以查看当前存储过程的详细。

MySQL存储过程的修改

```
ALTER PROCEDURE
```

更改用 CREATE PROCEDURE 建立的预先指定的存储过程，其不会影响相关存储过程或存储功能。

MySQL存储过程的删除

删除一个存储过程比较简单，和删除表一样：

```
DROPPROCEDURE
```

从 MySQL 的表格中删除一个或多个存储过程。

MySQL存储过程的控制语句

(1). 变量作用域

内部的变量在其作用域范围内享有更高的优先权，当执行到 end。变量时，内部变量消失，此时已经在其作用域外，变量不再可见了，应为在存储过程外再也不能找到这个声明的变量，但是您可以通过 out 参数或者将其值指派给会话变量来保存其值。

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc3()
  -> begin
  -> declare x1 varchar(5) default 'outer';
  -> begin
  -> declare x1 varchar(5) default 'inner';
  -> select x1;
  -> end;
  -> select x1;
  -> end;
  -> //
mysql > DELIMITER ;
```

(2). 条件语句

1. if-then-else 语句

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc2(IN parameter int)
  -> begin
  -> declare var int;
  -> set var=parameter+1;
  -> if var=0 then
  -> insert into t values(17);
  -> end if;
  -> if parameter=0 then
  -> update t set s1=s1+1;
  -> else
  -> update t set s1=s1+2;
  -> end if;
  -> end;
  -> //
mysql > DELIMITER ;
```

2. case语句:

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc3 (in parameter int)
  -> begin
  -> declare var int;
  -> set var=parameter+1;
  -> case var
  -> when 0 then
  -> insert into t values(17);
  -> when 1 then
  -> insert into t values(18);
  -> else
  -> insert into t values(19);
  -> end case;
  -> end;
  -> //
```

```
mysql > DELIMITER ;
case
  when var=0 then
 insert into t values(30);
  when var>0 then
  when var<0 then
  else
end case
```

(3). 循环语句

1. while ... end while

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc4()
  -> begin
  -> declare var int;
  -> set var=0;
  -> while var<6 do
  -> insert into t values(var);
  -> set var=var+1;
  -> end while;
  -> end;
  -> //
mysql > DELIMITER ;
```

```
while 条件 do
  --循环体
endwhile
```

2. repeat... end repeat

它在执行操作后检查结果，而 while 则是执行前进行检查。

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc5 ()
  -> begin
  -> declare v int;
  -> set v=0;
  -> repeat
  -> insert into t values(v);
  -> set v=v+1;
  -> until v>=5
  -> end repeat;
  -> end;
  -> //
mysql > DELIMITER ;
```

```
repeat
  --循环体
until 循环条件
end repeat;
```

3. loop ...endloop

loop 循环不需要初始条件，这点和 while 循环相似，同时和 repeat 循环一样不需要结束条件，leave 语句的意义是离开循环。

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc6 ()
  -> begin
  -> declare v int;
  -> set v=0;
  -> LOOP_LABEL:loop
  -> insert into t values(v);
  -> set v=v+1;
  -> if v >=5 then
  -> leave LOOP_LABEL;
  -> end if;
  -> end loop;
  -> end;
  -> //
mysql > DELIMITER ;
```

4. LABELS 标号:

标号可以用在 begin repeat while 或者 loop 语句前，语句标号只能在合法的语句前面使用。可以跳出循环，使运行指令达到复合语句的最后一步。

(4). ITERATE 迭代

ITERATE 通过引用复合语句的标号,来从新开始复合语句:

```
mysql > DELIMITER //
mysql > CREATE PROCEDURE proc10 ()
  -> begin
  -> declare v int;
  -> set v=0;
  -> LOOP_LABEL:loop
  -> if v=3 then
  -> set v=v+1;
  -> ITERATE LOOP_LABEL;
  -> end if;
  -> insert into t values(v);
  -> set v=v+1;
  -> if v>=5 then
  -> leave LOOP_LABEL;
  -> end if;
  -> end loop;
  -> end;
  -> //
mysql > DELIMITER ;
```

参考文章:

<https://www.cnblogs.com/geaozhang/p/6797357.html>

http://blog.sina.com.cn/s/blog_86fe5b440100wdyt.html