

Cours PL/SQL

Introduction

- Langage propre à Oracle basé sur ADA
- Offre une extension procédurale à SQL
- PL/SQL permet d'utiliser un sous-ensemble du langage SQL des variables, des boucles, des alternatives, des gestions d'erreurs.
- PL/SQL permet également de manipuler ligne par ligne les données renvoyées par une requête SQL.

Bloc PL/SQL

Un programme PL/SQL est composé d'un ou plusieurs blocs.

Chaque bloc comporte 4 sections.

1 Section en-tête (facultative)

Permet de nommer le bloc (bloc anonyme ou bloc nommé : procédure, fonction, paquage,...)

PROCEDURE nom[(liste de paramètres)] IS|AS ...

FUNCTION nom[(liste de paramètres)] RETURN nomType
IS|AS ...

Bloc PL/SQL

2 Section déclaration (facultative)

Introduite par le mot clé « DECLARE ». On fait ici les déclarations des constantes, des variables, des exceptions, des curseurs.

DECLARE ...

Bloc PL/SQL

3 Section corps de programme (obligatoire)

Commence par « BEGIN » et se termine par « END ».

BEGIN

...

END

Bloc PL/SQL

4 Section des exceptions (facultative)

Dans la section corps du programme, elle est introduite par le mot clé « EXCEPTION ».

BEGIN

Traitement

EXCEPTION ...

END

Type des données

PL/SQL offre 2 grandes familles de type de données.

Types scalaires (lignes ne retournant qu'une seule valeur)

Types de base

INTEGER, NUMBER, FLOAT, REAL, ...,
CHAR, VARCHAR2, DATE, BOOLEAN

Nom_variable nom_type

Variables basées

%TYPE sert à baser la variable sur une autre structure de données : une variable PL/SQL, un attribut d'une relation, un curseur.

Nom_nouvelle_variable nom_variable %TYPE

Type des données

Variables basées

Ex :

Base de données :

*Employé (nom VARCHAR2(30), Salaire
NUMBER(8,2))*

Bloc PL/SQL :

DECLARE

*v_nom Employe.nom %TYPE
v_new_nom v_nom %TYPE*

*v_nom est en fait basé sur le type de l'attribut nom
de la table Employé, i.e. VARCHAR2(30) et
v_new_nom est basé sur le type de v_nom.*

Type des données : Types composés

Enregistrement

1. Par numérotation des champs qui composent l'enregistrement

```
TYPE nom_type IS RECORD  
(nom_champ1 type1,  
 ...  
 nom_champN typeN)
```

2. Enregistrement basé sur une relation

Utilisation de %ROWTYPE.

Les enregistrements sont semblables, en terme de lignes, à la structure d'une relation.

```
v_employe employe %ROWTYPE
```

Accès au champ : *nom_variable.nom_champi*

3. Enregistrement basé sur un curseur

Structure calquée sur la liste du SELECT ramené par le curseur.

```
nom_variable nom curseur %ROWTYPE
```

Type des données : Types composés

- ▶ Tableau
- ▶ Une seule dimension indexé par BINARY INTEGER
- ▶ Eléments de même type

```
TYPE nom_type IS TABLE OF type_des_elements  
INDEX BY BINARY INTEGER  
nom_variable nom_type  
nom_variable(2)
```

Constantes

```
nom_constante CONSTANT type := valeur ;
```

Instructions

Instructions SQL

INSERT, UPDATE, DELETE

SELECT FROM WHERE

Gestion des transactions : COMMIT, ROLLBACK

Instructions d'affectation

Instructions de contrôle de données

Instructions de gestion des curseurs

Instructions de gestion des exceptions

Remarque : Chaque instruction doit se terminer par « ; »

Ordres d'affectation

1. `:=`

nom_variable := valeur ;

2. Valeur de résultat d'une requête

SELECT ...

INTO liste de variables

FROM

Attention : Utilisable que si on est sûr que le SELECT ramènera une et une seule ligne.

3. Fetch

L'ordre Fetch qui permet de récupérer 1 ligne d'un curseur.

Structures de contrôle

Alternative

```
IF condition THEN  
 instruction1;  
ENDIF;
```

```
IF condition THEN  
 instruction1;  
ELSE  
 instruction2 ;  
ENDIF;
```

```
IF condition THEN  
 instruction1;  
 ELSIF condition2 then instruction2;  
 ELSIF condition3...  
  
ELSE  
 instructionN ;  
ENDIF;
```


Structures de contrôle

Répétition

- ▶ *LOOP*
 instruction;
 EXIT [WHEN condition] ; (ou IF condition THEN EXIT;)
 instruction;
 END LOOP;

- ▶ *WHILE condition LOOP*
 instruction;
 END LOOP ;

- ▶ *FOR (variable_indice) IN [REVERSE] Min .. Max LOOP*
 instruction;
 END LOOP;

Variable_{_indice} : variable locale à la boucle, elle n'a pas besoin d'être déclarée

REVERSE : va de Max à Min

Min, Max : constantes ou des variables déclarées et affectées, le pas est obligatoirement de 1.

Extraire des données

- ▶
- **select expr1, expr2,... into var1, var2,...**
- ▶ met des valeurs de la BD dans une ou plusieurs variables
- Le select ne doit renvoyer qu'une seule ligne
- Avec Oracle il n'est pas possible d'inclure un select sans « into » dans une procédure ;
- ▶

Extraire des données – erreurs

Si le select renvoie plus d'une ligne, une exception «**TOO_MANY_ROWS** » (ORA-01422) est levée

Si le select ne renvoie aucune ligne, une exception «**NO_DATA_FOUND** » (ORA-01403) est levée

Exemple

DECLARE


```
v_nom emp.nome %TYPE;  
v_emp emp %ROWTYPE;
```

BEGIN

```
select nome into v_nom  
from employe  
where budget = 500;
```

```
select * into v_emp  
from emp  
where budget = 500;
```

END;

Les curseurs

Un curseur permet de récupérer et de traiter ligne par ligne un ensemble de lignes de la BD.

En PL/SQL, il existe 2 types de curseurs :

les curseurs implicites : représente la zone mémoire utilisée pour parser et exécuter la requête

Dès l'instant où l'on exécute un ordre SQL, il y a création d'un curseur. Un curseur est une zone de travail (« Context area ») qui contient toutes les infos relatives à l'ordre SQL (texte source de la requête, forme traduite, plan d'exécution, résultat...)

les curseurs explicites (gérés par le programme PL/SQL, ils permettent de traiter une à une les lignes ramenées avec un select),

Curseurs explicites

Déclaration d'un curseur explicite

DECLARE

CURSOR nom curseur IS requete_SQL ;

*CURSOR e IS SELECT * FROM Employe;*

-- Un curseur peut être défini avec des paramètres

CURSOR

*nom curseur(liste_param=val_defaut) IS
requete_SQL ;*

*Ex : CURSOR e1(Sal number) IS SELECT *
FROM Employe WHERE Salaire>*Sal;*

Curseurs explicites

Ouverture de curseur

Alloue l'espace mémoire suffisant et permet de positionner d'éventuels verrous

```
OPEN nom curseur ;  
OPEN nom curseur(liste de paramètres réels) ;
```

La requête est exécutée à ce moment là.

Fermeture du curseur

```
CLOSE nom curseur ;
```

Traitement des lignes

Distribution une à une des lignes par l'ordre FETCH placé à l'intérieur d'une boucle.

```
FETCH nom curseur INTO variable ;
```


les statuts d'un curseur

%ISOPEN : renvoie VRAI si le curseur est ouvert

%FOUND : renvoie VRAI si le dernier FETCH a renvoyé
1

ligne

%NOTFOUND

%ROWCOUNT : renvoie le nombre de lignes traitées
par le curseur

Les curseurs implicites

Les curseurs implicites sont tous nommés SQL

```
DECLARE
 nb_lignes integer;
BEGIN
 delete from employe
 where dept = 10;
 nb_lignes := SQL%ROWCOUNT;
```

...

Exemple

```
DECLARE
 CURSOR e IS SELECT * FROM Employe;
 v_nom Employ.nom %TYPE ;
 v_salaire Employ.salaire %TYPE ;
BEGIN
 OPEN e;
 LOOP
 FETCH e INTO v_nom, v_salaire;
 EXIT WHEN e%NOTFOUND;
 Traitement
 END LOOP;
 CLOSE e;
END;
```

Remarque : Quand on veut traiter une à une, sans exception, les lignes retournées il faut utiliser une boucle “FOR”.

FOR indice IN nom curseur

indice n'a pas besoin d'être déclaré.

OPEN et CLOSE sont exécutés de manière implicite

Exemple

DECLARE

*CURSOR e IS SELECT * FROM Employe;*

v_nom Employ.nom %TYPE

v_salaire Employe.salaire %TYPE

BEGIN

FOR i IN e

LOOP

v_nom := i.nom;

v_salaire := i.salaire;

Traitement

END LOOP;

END;

Modification de données

On peut effectuer une modification (UPDATE ou DELETE) sur la ligne que renvoie le curseur grâce à la commande « CURRENT OF ».

UPDATE | DELETE ... WHERE CURRENT OF nom curseur

- ▶ La ligne courante d'un curseur est déplacée à chaque appel de l'instruction fetch
- ▶ On est parfois amené à modifier la ligne courante pendant le parcours du curseur
- ▶ Pour cela on peut utiliser la clause « where current of » pour désigner cette ligne courante dans un ordre LMD (insert, update, delete)
- ▶ Il est nécessaire d'avoir déclaré le curseur avec la clause FOR UPDATE pour que le bloc compile
FOR UPDATE [OF col1, col2,...]

Cette clause bloque toute la ligne ou seulement les colonnes spécifiées. Les autres transactions ne pourront modifier les valeurs tant que le curseur n'aura pas quitté cette ligne

Modification de données

Ex :

DECLARE

*CURSOR c IS SELECT * FROM Employe [FOR UPDATE OF Commission];*

v_nom Employ.nom %TYPE

v_salaire Employe.salaire %TYPE

v_commission Employe.commission %TYPE

BEGIN

OPEN c;

LOOP

FETCH c INTO v_nom, v_salaire, v_commission;

EXIT WHEN c %NOTFOUND;

IF v_commission IS NULL THEN

*UPDATE Employe SET commission:=v_salaire * 0.1*

WHERE CURRENT OF c ;

END IF ;

END LOOP;

CLOSE e;

COMMIT;

END;

Exceptions

- ▶ Une exception est une erreur qui survient durant une exécution
- ▶ 2 types d'exception :
 - prédéfinie par Oracle
 - définie par le programmeur

```
DECLARE
 -- définitions de variables
BEGIN
 -- Les instructions à exécuter
EXCEPTION
 -- La récupération des erreurs
END;
```


Exceptions prédéfinies

- ▶ NO_DATA_FOUND
- ▶ TOO_MANY_ROWS
- ▶ VALUE_ERROR (erreur arithmétique)
- ▶ ZERO_DIVIDE
- ▶ ...

Gestion des exceptions

Types d'erreur : Erreurs Système

```
DECLARE
  ...
BEGIN
  ...
EXCEPTION
  WHEN NO_DATA_Found THEN traitement ;
  ...
  WHEN Too_Many_Rows THEN traitement ;
  WHEN OTHERS THEN traitement ; --optionnel
END;
```


Gestion des exceptions

Types d'erreur : Erreurs utilisateurs

- ▶ On la déclare et on effectue le traitement approprié, on détecte l'anomalie au cours du programme.

- ▶ **DECLARE**
- ▶ **Nom_erreur EXCEPTION ;**
- ▶ **BEGIN**
- ▶ **IF anomalie THEN RAISE nom_erreur ;**
- ▶ **END IF ;**
- ▶ **...**
- ▶ **EXCEPTION**
- ▶ **WHEN nom_erreur THEN traitement ;**
- ▶ **...**
- ▶ **END ;**

Reprise après exception

Lorsqu'une exception est détectée, le traitement associé à l'exception est exécuté et ensuite on sort du bloc dans lequel l'exception a été définie.

Solution possible : plusieurs blocs imbriqués.

```
BEGIN  
BEGIN  
IF exception THEN ...  
EXCEPTION  
END;  
BEGIN  
...  
END;  
END;
```


Reprise après exception

- ▶ On peut donner un code à une exception :
- ▶
- ▶ **Nom_erreur EXCEPTION ;**
- ▶ **PRAGMA EXCEPTION_INIT(nom_erreur,code) ;**
- ▶ Remarque : numéro pris par Oracle : -20000 à -20995
- ▶ Affichage de l'erreur :
- ▶ ORA -xxxxx : un message

Exemple

```
CREATE TABLE err_test  
  (nom VARCHAR2(10) PRIMARY KEY;  
 numero NUMBER CONSTRAINT no_smallnb CHECK (numero>100));
```

*INSERT INTO err_test VALUES ("voiture",2);
→ ORA -02290 : violation de contrainte(nom_utl.no_smallnb) de verification.*

Programme PL/SQL :

```
BEGIN  
  INSERT INTO ...  
EXCEPTION  
  IF SQLCODE=-02290 AND SQLERRM='%no_smallnb'  
 THEN  
 Affichage d'un message adapté  
 ELSE  
 Affichage des autres erreurs
```


Les triggers

Trigger = déclencheur, réflexe en anglais

Un trigger lit une procédure déclenchée par des événements de mise à jour spécifiés par l'utilisateur et ne s'exécute que lorsqu'une condition est vérifiée.

```
CREATE TRIGGER nom  
BEFORE|AFTER  
 INSERT|DELETE|UPDATE  
 ON relation  
 [FOR EACH ROW]  
 [WHEN condition]
```

BEFORE/AFTER : permet de spécifier si on veut déclencher le traitement avant ou après la mise à jour.

Un trigger peut être exécuté une fois pour un seul ordre SQL, c'est ce que l'on appelle un trigger par ordre, ou à chaque ligne concernée par l'ordre, c'est ce que l'on appelle un trigger par ligne.

E/S dans un programme PL/SQL

Package DBMS_OUTPUT

`DBMS_OUTPUT.PUT_LINE('...') ;`

`DBMS_OUTPUT.PUT_LINE('code
erreur:', ||SQLCODE); // Concaténation`

Exemple

un déclencheur qui affiche le numéro et le nom d'un employé que l'on veut supprimer de la table EMP

```
CREATE OR REPLACE TRIGGER TRG_BDR_EMP BEFORE DELETE
 --avant suppression
 -- sur la table EMP
 -- pour chaque ligne
ON EMP
FOR EACH ROW
Declare
 LC$Chaine VARCHAR2(100);
Begin
 dbms_output.put_line( 'Suppression de l"employé n°' || To_char( :OLD.empno )
 || ' -> ' || :OLD.ename ) ;
End ;
```

Supprimons maintenant un employé

```
delete from emp where empno = 7369
```

Suppression de l'employé n°7369 -> SMITH

- ▶ désormais, tout nouvel employé devra avoir un numéro supérieur ou égal à 10000. Il faut donc interdire toute insertion qui ne reflète pas cette nouvelle directive


```
CREATE OR REPLACE TRIGGER TRG_BIR_EMP
BEFORE INSERT
ON EMP
FOR EACH ROW
Begin
  If :NEW.empno < 10000 Then
 RAISE APPLICATION_ERROR ( -20010, 'Numéro employé inférieur à
10000' );
  End if ;
End ;
```

Tentons d'insérer un nouvel employé avec le numéro 9999


```
insert into emp (empno, ename, job) values( 9999, 'Burger', 'CLERK' ) ; insert
into emp (empno, ename, job) values( 9999, 'Burger', 'CLERK' )
```

ERREUR à la ligne 1 :

ORA-20010: Numéro employé inférieur à 10000

- ▶ CREATE OR REPLACE TRIGGER TRG_BIUDR_EMP BEFORE INSERT OR UPDATE OR DELETE
- ▶ -- avant insertion, modification ou suppression
- ▶ ON EMP
- ▶ FOR EACH ROW
- ▶ Begin
- ▶ If INSERTING Then
- ▶ dbms_output.put_line('Insertion dans la table EMP') ;
- ▶ End if ;
- ▶ If UPDATING Then
- ▶ dbms_output.put_line('Mise à jour de la table EMP') ;
- ▶ End if ;
- ▶ If DELETING Then
- ▶ dbms_output.put_line('Suppression dans la table EMP') ;
- ▶ End if ;
- ▶ End ;
- ▶

Procédure et fonction

Bloc anonyme ou nommé

Un bloc anonyme PL/SQL est un bloc « DECLARE – BEGIN – END » comme dans les exemples précédents

Le plus souvent, on crée plutôt une procédure ou une fonction nommée pour réutiliser le code

Déclaration d'une procedure

```
create or replace PROCEDURE(<liste params>) IS
 -- déclaration des variables
 BEGIN
 -- code de la procédure
 END;
```

Pas de DECLARE ; les variables sont déclarées entre IS et BEGIN

Si la procédure ne nécessite aucune déclaration, le code est précédé de «
IS
BEGIN »

Déclaration d'une fonction

```
create or replace FUNCTION(<liste params>) RETURN <type retour>
IS
 -- déclaration des variables

BEGIN

 -- code de la fonction

END;
```

