

PL / SQL

Généralités - PL/SQL

- PL/SQL est une extension procédurale du langage SQL.
- Possibilité d'inclure des requêtes et des ordres de manipulation des données à l'intérieur d'une structure algorithmique.

Intérêts du PL/SQL

Amélioration des Performances

Intérêts du PL/SQL

Développement MODULAIRE

DECLARE

• • •

BEGIN

• • •

EXCEPTION

• • •

END;

Intérêts du PL/SQL

- Portabilité.
- Utilisation de variables.
- Structures de contrôle.
- Gestion des erreurs

PL/SQL Structure de BLOC

- **DECLARE** – **Facultatif**
 - Variables, curseurs, exceptions utilisateur
- **BEGIN** – **Obligatoire**
 - Ordres SQL
 - Instructions PL/SQL
- **EXCEPTION** – **Facultatif**
 - Actions à exécuter en cas d 'erreur
- **END;** – **Obligatoire**

```
graph TD; A[DECLARE] --- B[...]; B --- C[BEGIN] --- D[...]; D --- E[EXCEPTION] --- F[...]; F --- G[END;]
```

DECLARE
...
BEGIN
...
EXCEPTION
...
END;

Structure BLOC PL/SQL

```
DECLARE
 v_variable  VARCHAR2 (5) ;
BEGIN
 SELECT nom-colonne
 INTO v_variable
 FROM nom-table_ ;
EXCEPTION
 WHEN exception_nom-erreur THEN
 ...
END ;
```

```
DECLARE
 ...
BEGIN
 ...
EXCEPTION
 ...
END;
```

Types de BLOC

Anonyme

```
[DECLARE]  
  
BEGIN  
 --statements  
  
[EXCEPTION]  
  
END ;
```


Procédure

```
PROCEDURE name  
IS  
  
BEGIN  
 --statements  
  
[EXCEPTION]  
  
END ;
```

Fonction

```
FUNCTION name  
RETURN datatype  
IS  
  
BEGIN  
 --statements  
 RETURN value;  
[EXCEPTION]  
  
END ;
```

Utilisation d 'un BLOC

Variables

Utilisation des variables en PL/SQL

- Déclaration dans la section DECLARE.
- Affectation de valeurs dans la section exécution (ou à la déclaration).
- Passage de valeurs pour les procédures et fonctions.

Types de Variables

- **Variables PL/SQL :**
 - **Scalaire**
 - **Structurée**
 - **Référence**
 - **LOB (Grands Objets - Large Object)**
- **Variables de liens (Non PL/SQL)**

Déclaration des Variables PL/SQL

Syntaxe

```
Nom_variable [CONSTANT] type-donnée [NOT NULL]  
[ { := | DEFAULT} expression] ;
```

Exemples

```
Declare  
 v_hiredate DATE ;  
 v_deptno NUMBER(2) NOT NULL := 10 ;  
 v_location VARCHAR2(13) := 'Atlanta' ;  
 c_comm CONSTANT NUMBER := 1400 ;
```

Affectation de valeur

Syntaxe

```
Nom_variable := expr;
```

Exemples:

Affecter une date d'embauche :

```
v_hiredate := To_DATE('03-JAN-2000', 'DD-MON-99');
```

Affecter un nom d 'employé :

```
v_ename := 'Maduro';
```

Initialisation d'une variable

Possible dans la section **DECLARE** par :

- Opérateur d'affectation (**`:=`**)
- **DEFAULT valeur**
- **NOT NULL**

Exemples:

```
v_mgr NUMBER(4) DEFAULT 7839
```

```
v_loc VARCHAR2(50) NOT NULL := 'PARIS'
```

Type Scalaire

- **VARCHAR2 (*longueur-maximale*)**
- **NUMBER [(*précision, décimales*)]**
- **DATE**
- **CHAR [(*longueur-maximale*)]**
- **BOOLEAN**
- **PLS_INTEGER | BINARY_INTEGER**
- **BINARY_FLOAT**
- **BINARY_DOUBLE**
- ...

Déclarations de type scalaire

Exemples

```
v_job VARCHAR2(9);
v_count BINARY_INTEGER := 0;
v_total_sal NUMBER(9,2) := 0;
v_orderdate DATE := SYSDATE + 7;
c_tax_rate CONSTANT NUMBER(3,2) := 8.25;
v_valid BOOLEAN NOT NULL := TRUE;
```

Déclaration de type par référence

- Déclarer une variable par référence à :
 - Une colonne de table,
 - Une autre variable déclarée.
- Utilisation du suffixe %TYPE après :
 - Nom-table.nom-colonne
 - Nom-variable

Déclaration de type par référence

Exemples

```
...
v_ename emp.ename%TYPE;
v_balance NUMBER(7,2);
v_min_balance v_balance%TYPE := 10;
...
...
```

Déclaration de type Booléen

- Valeurs TRUE, FALSE ou NULL.
- Opérateurs AND, OR, et NOT.
- Possibilité d'obtenir une valeur booléenne à partir d'une expression arithmétique ou d'une chaîne de caractères.

```
v_comm_sal BOOLEAN := (v_sal < v_comm);
```

Types Structurés

- PL/SQL Table
- PL/SQL Enregistrement (RECORD)

Type LOB

Variables de lien

Variable de lien

Serveur

Référence à une variable de lien

Variable de lien ou Variable hôte
Préfixer le nom de variable par ":"

Exemple :

Ranger le salaire annuel dans une variable de lien:

```
:g_monthly_sal := v_sal / 12;
```

Visualisation des variables : **DBMS_OUTPUT.PUT_LINE**

- DBMS_OUTPUT : package fourni par Oracle
- Procédure PUT_LINE : affichage de la valeur d'une variable.
- Utilisable sous SQL*PLUS avec l'option
SET SERVEROUTPUT ON

```
DBMS_OUTPUT.PUT_LINE('Salaire mensuel : ' ||  
TO_CHAR(v_sal, '99999.99'));
```

Instructions

BLOC PL/SQL Syntaxe

- Une instruction peut être écrite sur plusieurs lignes.
- Chaque instruction est terminée par ";"
- Identificateur:
 - Permet de référencer un élément PL/SQL.
 - Doit commencer par une lettre.
 - Maximum 30 caractères.

Syntaxe: Ligne Commentaire

- Une seule ligne : deux tirets (--) en début de ligne.
- Plusieurs lignes entre les symboles : /* et */.

Exemple

```
...
 v_sal NUMBER (9,2);
BEGIN
 /* calcul du salaire annuel à partir de données
fournies par l'utilisateur */
 v_sal := :p_monthly_sal * 12;
END; -- fin de la transaction
```

Fonctions SQL en PL/SQL

- Utilisables:
 - Fonction-ligne numérique
 - Fonction-ligne alphanumérique
 - Conversion de type
 - Date
- Non utilisables (directement):
 - DECODE
 - Fonctions de groupe

Fonctions SQL en PL/SQL

Exemples

- **Adresse complète d'une entreprise:**

```
v_mailing_address := v_name || CHR(10) ||
 v_address || CHR(10) || v_state ||
 CHR(10) || v_zip;
```

- **Mettre le nom d'employé en lettres minuscules:**

```
v_ename := LOWER(v_ename);
```

Blocs Imbriqués (Nested Blocks)

Exemple

```
...
  x  BINARY_INTEGER;
BEGIN
  ...
  DECLARE
 y  NUMBER;
  BEGIN
 ...
  END;
  ...
END;
```

The code illustrates nested blocks in PL/SQL. The outermost block is labeled "Bloc externe" (External block). Inside it, there is a nested block labeled "Bloc imbriqué" (Nested block).

Blocs Imbriqués

- Un bloc peut être inséré en lieu et place d'une instruction.
- Un bloc imbriqué correspond à une instruction.
- La section EXCEPTION peut contenir des blocs imbriqués.

Blocs Imbriqués

Visibilité des variables

Un identificateur (variable, curseur) est visible dans tous les blocs imbriqués par rapport à celui où il est défini.

Blocs Imbriqués

Visibilité des variables

Exemple

```
...
  x  BINARY_INTEGER;
BEGIN
  ...
DECLARE
  y  NUMBER;
BEGIN
  ...
END;
  ...
END;
```

Visibilité de x

Visibilité de y

Blocs Imbriqués

Visibilité des variables

```
...
DECLARE
V_SAL NUMBER(7,2) := 60000;
V_COMM NUMBER(7,2) := V_SAL * .20;
V_MESSAGE VARCHAR2(255) := ' eligible for commission';
BEGIN ...
```

```
DECLARE
  V_SAL NUMBER(7,2) := 50000;
  V_COMM NUMBER(7,2) := 0;
  V_TOTAL_COMP NUMBER(7,2) := V_SAL + V_COMM;
BEGIN ...
  V_MESSAGE := 'CLERK not' || V_MESSAGE;
END;
```

```
  V_MESSAGE := ' SALESMAN' || V_MESSAGE;
END;
```

Opérateurs en PL/SQL

- Logique
- Arithmétique
- Concaténation
- Parenthèses possibles
- Opérateur exponentiel (**)

Opérateurs en PL/SQL

Exemples

- Incrémentation de l'indice d'une boucle.

```
v_count := v_count + 1;
```

- Initialisation de valeur pour un indicateur booléen.

```
v_equal := (v_n1 = v_n2);
```

- Test de la valeur d'un numéro d'employé

```
v_valid := (v_empno IS NOT NULL);
```

Accès aux données

Ordres SQL en PL/SQL

- Consultation par SELECT : une seule ligne peut être renvoyée.
- Modification des données par les ordres de manipulation INSERT, UPDATE DELETE.
- Contrôle des transactions par COMMIT, ROLLBACK, ou SAVEPOINT.
- Curseur implicite.

Ordre SELECT en PL/SQL

Consultation de la base de données.

Syntaxe

```
SELECT liste de projection
INTO {nom variable[, nom variable]...
 | nom enregistrement}
FROM table
WHERE  condition;
```

Ordre SELECT en PL/SQL

Utilisation de la clause INTO

Exemple:

```
DECLARE
 v_deptno NUMBER(2);
 v_loc VARCHAR2(15);
BEGIN
 SELECT deptno, loc
 INTO v_deptno, v_loc
 FROM dept
 WHERE dname = 'SALES';
 ...
END;
```

Ordre SELECT en PL/SQL

Exemple

Montant total des salaires des employés d'un département:

```
DECLARE
 v_sum_sal emp.sal%TYPE;
 v_deptno NUMBER NOT NULL := 10;
BEGIN
 SELECT SUM(sal)  -- fonction de groupe
 INTO v_sum_sal
 FROM emp
 WHERE deptno = v_deptno;
END ;
```

Mise à jour des données

Utilisation des ordres:

- **INSERT**
- **UPDATE**
- **DELETE**

Ajout de données

Exemple

Ajout d'un nouvel employé dans la table EMP:

```
BEGIN
 INSERT INTO emp(empno, ename, job, deptno)
VALUES (empno_sequence.NEXTVAL, 'HARDING',
 'CLERK', 10);
 COMMIT;
END;
```

Modification de données

Exemple

Modification de la valeur du salaire des employés 'ANALYST':

```
DECLARE
 v_sal_increase emp.sal%TYPE := 2000;
BEGIN
 UPDATE emp
 SET sal = sal + v_sal_increase
 WHERE job = 'ANALYST';
 COMMIT;
END;
```

Suppression de données

Exemple

Supprimer les employés d'un département:

```
DECLARE
 v_deptno emp.deptno%TYPE := 10;
BEGIN
 DELETE FROM emp
 WHERE deptno = v_deptno;
 COMMIT;
END;
```

Ordres COMMIT et ROLLBACK

- Début de transaction : premier ordre LMD modifiant des données.
- Fin de transaction explicite : COMMIT ou ROLLBACK.

Accès multilignes

Curseur SQL

- Zone de travail privée.
- Deux types de curseurs :
 - Implicite
 - Explicite (déclaré)
- Toute exécution d'un ordre SQL utilise un curseur.
- Un code statut est positionné à la fin de l'exécution de l'ordre SQL.

Curseur IMPLICITE - Statut

Positionné à la fin d'exécution de l'ordre.

SQL%ROWCOUNT	Nombre de lignes traitées (entier)
---------------------	------------------------------------

| **SQL%FOUND** | positionné à VRAI si l'ordre a traité une ou plusieurs lignes |
| **SQL%NOTFOUND** | positionné à VRAI si l'ordre n'a traité de ligne |

Curseur IMPLICITE - Statut

Exemple

Affichage du nombre de lignes supprimées:

```
VARIABLE rows_deleted VARCHAR2(30)
DECLARE
 v_ordid NUMBER := 605;
BEGIN
 DELETE FROM item
 WHERE ordid = v_ordid;
 :rows_deleted := (SQL%ROWCOUNT ||
 ' rows deleted.');
 COMMIT;
END;
/
PRINT rows_deleted
```

Structures de contrôle

Structures de contrôle

Deux structures:

- Alternative**
- Répétitive**

Structures de contrôle

STRUCTURE ALTERNATIVE

Instruction IF

Trois formes:

- **IF-THEN-END IF**
- **IF-THEN-ELSE-END IF**
- **IF-THEN-ELSIF-END IF**

Instruction IF

Syntaxe

```
IF condition THEN  
 instructions;  
[ELSIF condition THEN  
 instructions;]  
[ELSE  
 instructions;]  
END IF;
```

Exemple

N° manager = 22 si nom employé = Osborne:

```
IF v_ename = 'OSBORNE' THEN  
 v_mgr := 22;  
END IF;
```

Instruction IF-THEN-ELSE

Exemple

```
...
IF v_shipdate - v_orderdate < 5 THEN
 v_ship_flag := 'Acceptable';
ELSE
 v_ship_flag := 'Unacceptable';
END IF;
...
```

Instruction IF-THEN-ELSIF

Exemple

```
. . .
IF v_start > 100 THEN
 v_start := 2 * v_start;
ELSIF v_start >= 50 THEN
 v_start := .5 * v_start;
ELSE
 v_start := .1 * v_start;
END IF;
. . .
```

Structure répétitive

- Une boucle répète une *instruction* ou une *séquence d'instructions* plusieurs fois.
- Trois possibilités:
 - instruction LOOP
 - Instruction FOR
 - instruction WHILE

Instruction Loop

Syntaxe

```
LOOP -- début de boucle
 instruction(s) ;
 . . .
 EXIT [WHEN condition] ; -- EXIT instruction
END LOOP; -- fin de boucle
```

Instruction Loop

Exemple

```
DECLARE
 v_ordid item.ordid%TYPE := 601;
 v_counter NUMBER(2) := 1;
BEGIN
 LOOP
 INSERT INTO item(ordid, itemid)
 VALUES(v_ordid, v_counter);
 v_counter := v_counter + 1;
 EXIT WHEN v_counter > 10;
 END LOOP;
 COMMIT;
END ;
```

Instruction FOR

Syntaxe

```
FOR indice in [REVERSE]
 borne-inférieure..borne-supérieure LOOP
 instruction 1;
 instruction 2;
 . . .
END LOOP;
```

- Le nombre de répétitions est contrôlé par l'indice.
- Ne pas déclarer l'indice; sa déclaration est implicite.

Instruction FOR

Règles :

- L'indice n'est utilisable qu'à l'intérieur de la boucle.
- Il est interdit d'affecter une valeur à l'indice.

Instruction FOR

Exemple

Création de 10 lignes pour la commande de n° 601 :

```
DECLARE
 v_ordid item.ordid%TYPE := 601;
BEGIN
 FOR i IN 1..10 LOOP
 INSERT INTO item(ordid, itemid)
 VALUES (v_ordid, i);
 END LOOP;
 COMMIT;
END;
```

Instruction WHILE

Syntaxe

```
WHILE condition LOOP  
  instruction 1;  
  instruction2;  
  . . .  
END LOOP;
```


La condition
est évaluée
en début
de boucle.

Les instructions de la boucle sont
répétées tant que la condition est vraie.

Instruction WHILE

Exemple

```
ACCEPT p_new_order PROMPT 'Enter the order number: '
ACCEPT p_items -
 PROMPT 'Enter the number of items in this order: '
DECLARE
v_count NUMBER(2) := 1;
BEGIN
 WHILE v_count <= &p_items LOOP
 INSERT INTO item (ordid, itemid)
 VALUES (&p_new_order, v_count);
 v_count := v_count + 1;
 END LOOP;
 COMMIT;
END ;
/
```

Structures imbriquées et étiquettes

- Plusieurs niveaux d'imbrication possibles.
- Utiliser des étiquettes pour différencier BLOC et Structures imbriquées.
- Possibilité de sortir d'une boucle interne par l'ordre EXIT.

Structures imbriquées et étiquettes

```
...
BEGIN
 <<Boucle-externe>>
 LOOP
 v_counter := v_counter+1;
 EXIT WHEN v_counter>10;
 <<Boucle-interne>>
 LOOP
 ...
 EXIT Boucle-externe WHEN prédicat;
 -- Sortie des deux boucles
 EXIT WHEN prédicat;
 -- sortie de la boucle interne uniquement
 ...
 END LOOP boucle-interne;
 ...
END LOOP Boucle-externe;
END;
```

Utilisation des Types Structurés :

- Enregistrement

- Tableau

Types Structurés

- Deux types:
 - Enregistrement (RECORD)
 - Tableau (TABLE PL/SQL)
- Contiennent des composants internes.
- Sont réutilisables.

Enregistrement PL/SQL

- Peut contenir un ou plusieurs composants de type : scalaire, RECORD ou TABLE PL/SQL.
- Identique à la structure enregistrement en L3G.
- Différent de la notion de ligne de table relationnelle.
- Considère un ensemble de champs comme une unité logique.
- Peut être utilisé pour recevoir une ligne de table.

Déclaration d'un type Enregistrement

Syntaxe

```
TYPE nom_type IS RECORD -- déclaration de type
(déclaration de champ[, déclaration de champ]...);
nom_variable nom_type; -- déclaration de variable
```

Avec déclaration de champ:

```
Nom_champ {type_champ | variable%TYPE
 | table.colonne%TYPE | table%ROWTYPE}
 [[NOT NULL] {:= | DEFAULT} expression]
```

Déclaration d'un type Enregistrement

Exemple

Déclaration d'une variable pour stocker nom, emploi, et salaire d'un employé:

```
...
TYPE emp_record_type IS RECORD
  (ename VARCHAR2(10),
 job VARCHAR2(9),
 sal NUMBER(7,2));
emp_record  emp_record_type;
...
```

Utilisation de %ROWTYPE

- Permet de déclarer une variable de même structure qu'une ligne de table ou de vue.
- Syntaxe: Nom_table%ROWTYPE.
- Les champs de l'enregistrement ont même nom et même type que ceux des colonnes de la table ou de la vue.

Utilisation de %ROWTYPE

Exemples

Déclarer une variable pour stocker la même information que celle définie dans la table DEPT :

```
dept_record dept%ROWTYPE ;
```

Déclarer une variable pour stocker la même information que celle définie dans la table EMP :

```
emp_record emp%ROWTYPE ;
```

Avantage de %ROWTYPE

- Il n'est pas nécessaire de connaître les caractéristiques des colonnes de la ligne de référence.
- Mise à jour automatique en cas de modification de la structure de la ligne de référence.
- Utilisable avec SELECT pour recueillir les données d'une ligne.

Tables PL/SQL

- Composé de postes identiques de type:
 - Scalaire
 - Enregistrement
- Référence à un poste par clé primaire (PRIMARY KEY) de type BINARY_INTEGER

Déclaration d'un type Table

Syntaxe - poste de type scalaire

```
TYPE nom_type IS TABLE OF
  {type_colonne | variable%TYPE
  | table.colonne%TYPE} [NOT NULL]
  INDEX BY BINARY_INTEGER;
nom_variable nom_type;
```

Exemple

Déclarer une table de noms:

```
...
TYPE nom_table_type IS TABLE OF emp.ename%TYPE
  INDEX BY BINARY_INTEGER;
table_nom  nom_table_type;
...
```

Structure d'une table PL/SQL

Clé primaire

1
2
3
...

Colonne

Jones
Smith
Maduro
...

BINARY_INTEGER

Scalaire

Création d'une Table PL/SQL

```
DECLARE
 TYPE ename_table_type IS TABLE OF emp.ename%TYPE
 INDEX BY BINARY_INTEGER;
 TYPE hiredate_table_type IS TABLE OF DATE
 INDEX BY BINARY_INTEGER;
 ename_table ename_table_type;
 hiredate_table hiredate_table_type;
BEGIN
 ename_table(1) := 'CAMERON';
 hiredate_table(8) := SYSDATE + 7;
 IF ename_table.EXISTS(1) THEN
 INSERT INTO ...
 ...
 END IF;
END;
```

Méthodes PL/SQL associées à la structure Table

Méthodes fournies en standard :

- EXISTS
- COUNT
- FIRST, LAST
- PRIOR
- NEXT
- EXTEND
- TRIM
- DELETE

Table d'enregistrements

Syntaxe - poste de type enregistrement

- Utilisation de %ROWTYPE

Exemple

Déclarer une variable pour recevoir les données de la table DEPT:

```
DECLARE
  TYPE dept_table_type IS TABLE OF dept%ROWTYPE
 INDEX BY BINARY_INTEGER;
  dept_table dept_table_type;
```

CURSEUR Explicite

Curseur

Tout ordre SQL utilise un curseur pour s'exécuter:

- **curseur implicite**
 - tout ordre LMD (DML)
 - SELECT ... INTO ... sous PL/SQL
- **curseur explicite**
 - déclaré dans un module

Structure (simplifiée) du curseur

Lignes sélectionnées

Curseur

7369	SMITH	CLERK
7566	JONES	MANAGER
7788	SCOTT	ANALYST
7876	ADAMS	CLERK
7902	FORD	ANALYST

Ligne Courante

Mise en œuvre curseur explicite

- Déclaration requête SQL
- Ouverture et exécution
- Distribution ligne courante
- Teste existence ligne
- Libération du curseur

Mise en œuvre curseur explicite

Ouverture curseur.

Distribution ligne courante.

... jusqu'à fin.

Fermeture du curseur.

Déclaration du curseur

Syntaxe

```
CURSOR nom curseur IS  
 requête;
```

- Requête sans clause INTO
- Possibilité de clause ORDER BY

Déclaration du curseur

Exemple

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename
 FROM emp;

BEGIN
 . . .

```

Ouverture du curseur

Syntaxe

```
OPEN nom curseur;
```

- **Exécution de la requête et génération des lignes résultats au niveau du serveur.**
- **Pas d'erreur si la requête ne sélectionne pas de ligne.**
- **Possibilité de tester le statut du curseur après exécution de l'ordre FETCH.**

Distribution des lignes

Syntaxe

```
FETCH nom curseur INTO [variable1, variable2, ...]  
| [nom enregistrement];
```

- Distribue les valeurs des colonnes de la ligne courante dans les variables de réception.
- Effectue une correspondance par position.
- Renvoie un code statut.

Mise en œuvre de l'ordre FETCH

- Inclure l'ordre FETCH dans une structure répétitive.
- Une ligne est distribuée à chaque itération.
- Utiliser %NOTFOUND ou %FOUND pour contrôler la sortie de la boucle.

Distribution des lignes

Exemples

```
FETCH emp_cursor INTO v_empno, v_ename;
```

```
...
OPEN nom curseur;
LOOP
  FETCH nom curseur INTO variables
  EXIT WHEN nom curseur%NOTFOUND OR ...;
  ...
  -- utilisation des valeurs distribuées à
  -- chaque itération
  ...
END LOOP;
```

Fermeture du curseur

Syntaxe

```
CLOSE nom curseur;
```

- Ferme le curseur et libère les ressources.
- Possibilité de ré-ouvrir le même curseur.

Codes statut d'un curseur

Informent sur l'état du curseur.

Code mnémonique	Type	Description
%ISOPEN	Booléen	VRAI si le curseur est ouvert
%NOTFOUND	Booléen	VRAI si le dernier ordre fetch exécuté n'a pas distribué de ligne
%FOUND	Booléen	VRAI si le dernier ordre fetch exécuté a distribué une ligne - complément de %NOTFOUND
%ROWCOUNT	Nombre	Nombre de lignes distribuées

%ISOPEN

- La distribution de ligne ne s'effectue que pour un curseur ouvert.
- Permet de savoir si un curseur est ouvert avant d'exécuter un ordre fetch.

Exemple

```
IF NOT emp_cursor%ISOPEN THEN
 OPEN emp_cursor;
END IF;
LOOP
 FETCH emp_cursor...
```

NOTFOUND, ROWCOUNT et FOUND

- **%ROWCOUNT** donne, après chaque exécution de l'ordre fetch, le nombre de lignes distribuées.
- **%NOTFOUND** indique la fin de distribution des lignes d'un curseur.
- **%FOUND**, testé après exécution du premier ordre fetch, indique si la requête a sélectionné au moins une ligne.

Curseur et Enregistrement

Distribution des données de la ligne dans une structure RECORD.

Exemple

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename
 FROM emp;
 emp_record emp_cursor%ROWTYPE;
BEGIN
 OPEN emp_cursor;
 LOOP
 FETCH emp_cursor INTO emp_record;
 ...
 END LOOP;
 CLOSE emp_cursor;
END;
```

Curseur explicite For Loop

Syntaxe

```
FOR nom_enregistrement IN nom curseur LOOP  
 instruction1; instruction2;  
 . . .  
END LOOP;
```

- Raccourci pour gérer la distribution des lignes.
- Exécute toutes les étapes (`open`, `fetch`, `close`).
- Déclaration implicite de l'enregistrement.

Curseur explicite For Loop

Exemple

```
DECLARE
 CURSOR emp_cursor IS
 SELECT ename, deptno
 FROM emp;
BEGIN
 FOR emp_record IN emp_cursor LOOP
 -- open et fetch implicites
 IF emp_record.deptno = 30 THEN
 ...
 END LOOP; -- close implicite
END;
```

Curseur implicite For Loop

Exemple

```
BEGIN
 FOR emp_record IN (SELECT ename, deptno FROM
 emp) LOOP
 -- open et fetch implicites
 IF emp_record.deptno = 30 THEN
 ...
 END LOOP; -- close implicite
 END;
```

Curseur paramétré

Curseur avec paramètre(s)

Syntaxe

```
CURSOR nom curseur
  [ (mon paramètre type, . . .) ]
IS
  requête;
```

- Affectation des valeurs des paramètres lors de l'ouverture du curseur.
- Le même curseur peut être ouvert plusieurs fois avec des valeurs de paramètres différentes.

Curseur avec paramètre(s)

Exemple

Donner le n° de département et l'emploi sous forme de paramètres pour la clause WHERE:

```
DECLARE
 CURSOR emp_cursor
 (v_deptno NUMBER, v_job VARCHAR2) IS
 SELECT empno, ename
 FROM emp
 WHERE deptno = v_deptno
 AND job = v_job;
BEGIN
 OPEN emp_cursor(10, 'CLERK');
 ...

```

Mise à jour avec utilisation d'un curseur

Clause FOR UPDATE

Syntaxe

```
SELECT ...  
FROM ...  
FOR UPDATE [OF nom_colonne] [NOWAIT];
```

Verrouille les lignes sélectionnées pour la durée de la transaction.

Clause FOR UPDATE

Exemple

Sélectionner les employés du département 30:

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename, sal
 FROM emp
 WHERE  deptno = 30
 FOR UPDATE NOWAIT;
```

Clause WHERE CURRENT OF

Syntaxe

```
WHERE CURRENT OF nom curseur;
```

- Curseur en vue de modifier ou supprimer les lignes sélectionnées.
- Utiliser la clause FOR UPDATE dans l'expression du curseur.
- Utiliser la clause WHERE CURRENT OF pour faire référence à la dernière ligne distribuée par le curseur.

Clause WHERE CURRENT OF

Exemple

```
DECLARE
 CURSOR sal_cursor IS
 SELECT sal
 FROM emp
 WHERE deptno = 30
 FOR UPDATE of sal NOWAIT;
BEGIN
 FOR emp_record IN sal_cursor LOOP
 UPDATE emp
 SET sal = emp_record.sal * 1.1
 WHERE CURRENT OF sal_cursor;
 END LOOP;
 COMMIT;
END ;
```

Gestion des exceptions

Gestion des exceptions en PL/SQL

- **Exception ?**
 - Tout événement qui survient pendant l'exécution d'un ordre.
- **Différents cas**
 - Erreur diagnostiquée par le SGBDR.
 - Événement généré par le développeur.
- **Gestions**
 - Capture dans le module qui l'a détectée.
 - Propagation à l'environnement.

Gestion des exceptions en PL/SQL

Capture de l'exception

Création de l'exception

Capture de l'exception

Propagation de l'exception

Création de l'exception

L'exception n'est pas capturée

Exception propagée à l'environnement

Types d'Exceptions

- Erreurs émises par le serveur
 - Prédéfinies
 - Non prédéfinies
- Exceptions générées par l'utilisateur

Capture des Exceptions

Syntaxe

```
EXCEPTION
  WHEN exception1 [OR exception2 . . .] THEN
 instruction1;
 instruction2;
 . . .
  [WHEN exception3 [OR exception4 . . .] THEN
 instruction1;
 instruction2;
 . . .]
  [WHEN OTHERS THEN
 instruction1;
 instruction2;
 . . .]
```

Capture des Exceptions

- WHEN OTHERS est la dernière clause.
- Le mot clé EXCEPTION introduit la section de gestion des exceptions.
- Plusieurs gestionnaires d'exception peuvent être définis dans un même bloc.
- Un seul gestionnaire d'exception est exécutée suite à la détection d'une exception, avant de sortir du bloc.

Exceptions serveur prédéfinies

- Erreur émise par le serveur
- Repérable par un **nom-erreur**
- Exemples:
 - **NO_DATA_FOUND**
 - **TOO_MANY_ROWS**
 - **INVALID_CURSOR**
 - **ZERO_DIVIDE**
 - **DUP_VAL_ON_INDEX**

Utilisation des noms d'erreurs

Syntaxe

```
BEGIN SELECT . . . COMMIT;  
EXCEPTION  
 WHEN NO_DATA_FOUND THEN  
 instruction1;  
 instruction2;  
 WHEN TOO_MANY_ROWS THEN  
 instruction1;  
 WHEN OTHERS THEN  
 instruction1;  
 instruction2;  
 instruction3;  
END ;
```

Exception serveur non prédéfinie

- Déclaration d'un nom d'exception
- Association à l'erreur
- Capture de l'exception

Exception serveur non pré définie

Déclaration d'un nom-erreur pour l'erreur n° -2292 (intégrité référentielle):


```
DECLARE
 e_emps_remaining EXCEPTION;
 PRAGMA EXCEPTION_INIT (
 e_emps_remaining, -2292);
 v_deptno dept.deptno%TYPE := &p_deptno;
BEGIN
 DELETE FROM dept
 WHERE deptno = v_deptno;
 COMMIT;
EXCEPTION
 WHEN e_emps_remaining THEN
 DBMS_OUTPUT.PUT_LINE ( 'Suppression impossible
 ' || TO_CHAR(v_deptno) || '. Existence d'employés.
 ');
END;
```

1

2

3

Exception définie par l'utilisateur

- Déclaration d'un nom d'exception
- Génération de l'exception
- Traitement de l'exception

Exception définie par l'utilisateur

Syntaxe

```
DECLARE
 nom-exception EXCEPTION;
BEGIN
 ...
 RAISE nom-exception;
 . . . ;
EXCEPTION
 WHEN nom-exception THEN
 . . . ;
END ;
```

Exception définie par l'utilisateur

Exemple

```
DECLARE
 e_invalid_product EXCEPTION;
BEGIN
 UPDATE product
 SET descrip = '&product_description'
 WHERE prodid = &product_number;
 IF SQL%NOTFOUND THEN
 RAISE e_invalid_product;
 END IF;
 COMMIT;
EXCEPTION
 WHEN e_invalid_product THEN
 DBMS_OUTPUT.PUT_LINE(`N° produit inconnu.`);
END;
```

1

2

3

Procédure RAISE_APPLICATION_ERROR

Syntaxe

```
raise_application_error (numéro-erreur,  
 message[, {TRUE | FALSE}]);
```

- Permet de définir une erreur (numéro [entre -20000 et -20999] et texte du message) dans un bloc PL/SQL.
- Utilisable dans les sections de code d'un bloc PL/SQL.

Procédure RAISE_APPLICATION_ERROR

- Utilisable :
 - dans la section Exécution
 - dans la section Exception
- La génération de l'erreur est conforme au standard du serveur et est traitable comme telle.

Procédure **RAISE_APPLICATION_ERROR**

Exemple

```
...
EXCEPTION
  WHEN NO_DATA_FOUND THEN
 RAISE_APPLICATION_ERROR (-20201,
 ' Ligne NON trouvée ');
END ;
```

Informations associées à toute erreur

- **SQLCODE**

Valeur numérique de l'erreur

- **SQLERRM**

Texte du message associé à l'erreur

Informations associées à une exception serveur

```
DECLARE
 v_error_code NUMBER;
 v_error_message VARCHAR2(255);
BEGIN
 ...
EXCEPTION
 ...
 WHEN OTHERS THEN
 ROLLBACK;
 v_error_code := SQLCODE ; ←
 v_error_message := SQLERRM ; ←
 INSERT INTO errors VALUES(v_error_code,
 v_error_message);
 COMMIT;
END;
```

Propagation d'une exception

Un bloc peut gérer ses exceptions ou les transmettre au bloc de niveau supérieur.

```
DECLARE
 . . .
 e_no_rows exception;
 e_integrity exception;
 PRAGMA EXCEPTION_INIT (e_integrity, -2292);
BEGIN
 FOR c_record IN emp_cursor LOOP
 BEGIN
 SELECT . . .
 UPDATE . . .
 IF SQL%NOTFOUND THEN
 RAISE e_no_rows;
 END IF;
 EXCEPTION
 WHEN e_integrity THEN . . .
 WHEN e_no_rows THEN . . .
 END;
 END LOOP;
 EXCEPTION
 WHEN NO_DATA_FOUND THEN . . .
 WHEN TOO_MANY_ROWS THEN . . .
 END;
```