

Databázové systémy 2

Michal Krátký, Radim Bača

Katedra informatiky
Fakulta elektrotechniky a informatiky
VŠB – Technická univerzita Ostrava

2024/2025

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

Obsah přednášky

1 PL/SQL I

- Úvod
- Blok
- Proměnné
- Poznámky
- Výjimky
- Transakce
- Výjimky
- Průběžný příklad, `kill_locked_session`

Procedurální rozšíření SQL – PL/SQL

- 1 Jazyk PL/SQL¹ představuje rozšíření jazyka SQL o procedurální rysy.
- 2 Syntaxe PL/SQL je založena na jazyku ADA.
- 3 Podobná procedurální rozšíření pak byla vyvinuta i pro další relační DBS: Transact-SQL pro Sybase a Microsoft SQL Server, PL/pgSQL pro PostgreSQL a SQL PL pro IBM DB2.

¹<https://docs.oracle.com/en/database/oracle/oracle-database/21/lnpls/>

Vlastnosti PL/SQL

Výhody:

- Kombinace procedurální logiky a SQL.
- Možné nižší množství přenášených dat (přenáší se jen konečné výsledky) – PL/SQL kód je uložen v DBS.
- Sdílení kódu mezi aplikacemi.
- Nezávislost na platformě (nikoli na DBS).

Nevýhody:

- Nepřenositelnost aplikace mezi DBS různých výrobců (to je ovšem problém i na úrovni SQL).
 - **Potřebujeme přenositelnost mezi DBS?**
- Umožňuje vyhnout se složitějším dotazům dekompozicí na více dotazů, což má ale dopad na efektivitu.

Základní struktura PL/SQL bloku²

- 1 **DECLARE** – nepovinná deklarace lokálních proměnných,
- 2 **BEGIN** – povinné otevření bloku příkazů,
- 3 **EXCEPTION** – nepovinné zachytávání výjimek,
- 4 **END** – povinné ukončení bloku.

²Někdy také mluvíme o anonymní proceduře.

Proměnné

V sekci DECLARE můžeme deklarovat proměnné, jenž mohou být použity v bloku, deklarace má následující tvar:

```
jmeno_promenne typ_promenne [NOT NULL := hodnota];
```

Kde:

- `jmeno_promenne` je název proměnné, který má obvykle prefix `v_`,
- `typ_promenne` je datový typ proměnné,
- `hodnota` je nepovinná část, která definuje výchozí hodnotu proměnné.

Proměnné 1/2

- Proměnné můžeme využít pro uložení dočasných hodnot a pro manipulaci s nimi.
- Hodnota muže být do proměnné zapsána dvěma způsoby:

Syntaxe	Příklad
<code>jmeno_promenne := hodnota</code>	<code>v_vek := 20</code>
<code>SELECT sloupec INTO jmeno_promenne FROM jmeno_tabulky</code>	<code>SELECT vek INTO v_vek FROM student WHERE login LIKE 'bon007'</code>

- SELECT musí vracet právě jeden záznam, jinak je vygenerována výjimka NO_DATA_FOUND resp. TOO_MANY_ROWS.

Proměnné 2/2

- Při práci s proměnnou můžeme využít standardní aritmetické operátory v případě čísel.
- V případě řetězců můžeme použít operátor || pro konkatenaci řetězců a SQL funkce (TO_CHAR, TO_DATE, SUBSTR, LENGTH, atd.).

Proměnné, příklad 1/4

```
CREATE TABLE Student
(
 login CHAR(6) CONSTRAINT Student_PK PRIMARY KEY,
 fname VARCHAR(30) NOT NULL,
 lname VARCHAR(50) NOT NULL,
 email VARCHAR(50) NOT NULL,
 grade INTEGER NOT NULL,
 date_of_birth DATE NOT NULL
);

INSERT INTO Student VALUES('kra28', 'Stanislav', 'Krátoška',
 'kra28@vsb.cz', 1, to_date('2004-01-01', 'YYYY-MM-DD'));
INSERT INTO Student VALUES('bon007', 'James', 'Bond',
 'bon007@vsb.cz', 1, to_date('1940-01-01', 'YYYY-MM-DD'));
```


Proměnné, příklad 2/4

DECLARE

```
v_fname VARCHAR2(20);  
v_lname VARCHAR2(20);  
v_email VARCHAR2(60);
```

BEGIN

```
SELECT fname, lname INTO v_fname, v_lname  
 FROM student WHERE login = 'bon007';
```

```
v_email := v_fname || '.' || v_lname || '@vsb.cz';
```

```
UPDATE student set email = v_email  
 WHERE login = 'bon007';
```

END;

Proměnné, příklad 3/4

Jedná se o ukázkový příklad, stejnou funkcionality napišeme jedním příkazem update:

```
BEGIN
 UPDATE Student
 SET email = fname || '.' || lname || '@vsb.cz'
 WHERE login = 'bon007';
END;
```


Proměnné, příklad 4/4

- Dlouhé řádky ve výstupu select?

```
select * from Student;
```

LOGIN	FNAME	LNAME	EMAIL
kra28	Stanislav	Krátoška	kra28@vsb.cz
bon007	James	Bond	James.Bond@vsb.cz

- Řešení bez úpravy dotazu:

```
column fname format a14;
col lname format a14;
col email format a18;
```

LOGIN	FNAME	LNAME	EMAIL	GRADE	DATE_OF_B
kra28	Stanislav	Krátoška	kra28@vsb.cz	1	01-JAN-04
bon007	James	Bond	James.Bond@vsb.cz	1	01-JAN-40

Operátor %TYPE

- Zadávání datových typů proměnných muže být problematické: datové typy proměnných velmi často **kopírují datové typy atributů** tabulek.
- Při změně datového typu atributu v tabulce, pak **musíme měnit** kód.
- Proto namísto konkrétního datového typu používáme operátor **%TYPE**.

Příklad:

```
v_lg Student.login%TYPE; ...
```

Kde proměnná `v_lg` je stejného typu jako atribut `login` tabulky `Student`.

Operátor %TYPE, příklad

```
DECLARE
 v_email VARCHAR(30); — není vhodné
 v_email_2 Student.email%TYPE; — je vhodné
BEGIN
 SELECT email INTO v_email FROM Student
 WHERE login = 'kra228';

 SELECT email INTO v_email_2 FROM Student
 WHERE login = 'kra228';
END;
```


Operátor %ROWTYPE

- Operátor %ROWTYPE deklaruje **strukturovaný datový typ**, který obsahuje proměnné stejných datových typů jako jsou datové typy atributů tabulek.
- Instance takového strukturovaného datového typu **reprezentuje záznam z tabulky**.

Příklad:

```
v_st Student%ROWTYPE; ...
```

Kde proměnná v_st reprezentuje záznam, obsahuje stejné proměnné a datové typy jako tabulka Student.

Operátor %ROWTYPE, příklad

DECLARE

```
v_login CHAR(6); — není vhodné
v_fname Student.fname%TYPE; — lepsi, ale musíme deklarovat
v_lname Student.lname%TYPE; — promennou pro kazdy stribut.
v_email Student.email%TYPE;
v_grade Student.grade%TYPE;
v_date_of_birth Student.date_of_birth%TYPE;
v_student Student%ROWTYPE; — je vhodne
```

BEGIN

```
SELECT *
  INTO v_login ,v_fname ,v_lname ,v_email ,v_grade ,v_date_of_birth
 FROM Student
 WHERE login = 'bon007'; — není vhodné
```

```
SELECT * INTO v_student from Student
 WHERE login = 'bon007'; — je vhodne
```

```
dbms_output.put_line(v_student.login);
```

END;

Proměnné, deklarace, definice, příklad

DECLARE

```
C_VCHAR_MAXLEN CONSTANT NUMBER := 32767;  
v_date DATE := SYSDATE;  
v_number NUMBER NOT NULL := 1;  
v_student Student%ROWTYPE;  
v_name Student.name%TYPE;
```

BEGIN

...

END;

Poznámky

```
BEGIN
```

```
 -- jednoradkova poznamka
```

```
 INSERT INTO Person VALUES('sob28', 'jan.sobota@vsb.cz',  
 'heslo', 'Jan', NULL, 'Sobota', NULL, NULL);
```

```
/*
```

```
* viceradkova poznamka
```

```
*/
```

```
 INSERT INTO PersonRole VALUES('sob28', 1);
```

```
END;
```


Výjimky

- **Výjimka je chyba**, která se vyskytne během provádění PL/SQL kódu.
- Jazyk PL/SQL nabízí vlastní mechanismus pro zpracování výjimek.
- Výjimka může vzniknout jak v samotném Oracle serveru (chyba provádění nějakého SQL dotazu), tak může být vytvořena samotným PL/SQL kódem.

Část EXCEPTION

- Ke zpracování výjimek v PL/SQL bloku slouží část EXCEPTION.

```
...  
BEGIN
```

```
...  
EXCEPTION
```

```
  WHEN jmeno_vyjimky THEN  
    zpracování vyjímky
```

```
END;
```

- V případě chyby, program automaticky skočí do sekce EXCEPTION, konkrétně do části, která zpracovává danou výjimku (pokud taková část existuje).

Část EXCEPTION

...

BEGIN

...

EXCEPTION

WHEN jmeno_vyjimky **THEN**
zpracování vyjímky

END;

- V případě úspěšného zpracování, se výjimka **již dále nepropaguje** do části aplikace, která PL/SQL blok volala.
- V případě, že chceme zpracovat jakoukoli výjimku (kromě těch co již jsou zpracovány jinými WHEN příkazy), pak namísto jmeno_vyjimky dáme klíčové slovo OTHERS.

Definition

Transakce je databázová operace, obsahující více elementárních databázových operací (INSERT, UPDATE, SELECT, DELETE), která proběhne celá nebo není proveden žádný příkaz transakce.

- Ukončení transakce:
 - **COMMIT** - úspěšné ukončení transakce, aktualizace jsou potvrzeny v databázi.
 - **ROLLBACK** - neúspěšné ukončení transakce, všechny aktualizace transakce jsou zrušeny z databáze.

Příklad, Transakce v PL/SQL 1/2

```
CREATE TABLE Person(
 login char(5) PRIMARY KEY,
 email VARCHAR(20) NOT NULL,
 password VARCHAR(15) NOT NULL,
 fname VARCHAR(15) NOT NULL,
 mname VARCHAR(15),
 lname VARCHAR(15) NOT NULL,
 street VARCHAR(30),
 city VARCHAR(30));
```

```
CREATE TABLE Role (
 idRole INT PRIMARY KEY,
 role VARCHAR(30) NOT NULL);
```

```
CREATE TABLE PersonRole (
 login CHAR(5) REFERENCES Person ,
 idRole INT REFERENCES Role ,
 PRIMARY KEY(login , idRole));
```

```
INSERT INTO Role VALUES(1, 'Author');
```


Příklad, Transakce v PL/SQL 2/2

Při vložení nové osoby chceme zároveň přidat této osobě roli 'Autor' (která má id=1). Transakce tedy bude vypadat takto:

```
BEGIN
 INSERT INTO Person VALUES('sob28', 'jan.sobota@vsb.cz',
 'heslo', 'Jan', NULL, 'Sobota', NULL, NULL);
 INSERT INTO PersonRole VALUES('sob28', 1);
 COMMIT;
EXCEPTION
 WHEN OTHERS THEN
 ROLLBACK;
END;
```

Pokud **selže** vložení osoby (např. osoba je už v systému evidována), pak vložení role osoby nedává smysl a celá transakce bude zrušena.

SET AUTOCOMMIT ON/OFF

- Po spuštění `SET AUTOCOMMIT ON`, bude každý SQL příkaz proveden v jedné transakci. Tzn. operace **COMMIT** a **ROLLBACK** pozbyvají významu.
- Po spuštění `SET AUTOCOMMIT OFF`, začíná transakce po ukončení transakce předchozí a končí operacemi **COMMIT** nebo **ROLLBACK**.

Výjimky balíku STANDARD

Některé výjimky balíku STANDARD:

Jméno výjimky	Číslo chyby	Popis
ACCESS_INTO_NULL	ORA-06530	Pokus o přiřazení hodnoty do neinicializovaného objektu
DUP_VAL_ON_INDEX	ORA-00001	Pokus vložit duplicitní hodnotu
INVALID_CURSOR	ORA-01001	Neplatná operace s kurzorem
INVALID_NUMBER	ORA-01722	Selhala konverze čísla na řetězec
NO_DATA_FOUND	ORA-01403	Příkaz SELECT nevrátil data
TOO_MANY_ROWS	ORA-01422	Příkaz SELECT INTO vrátil více než jeden řádek
VALUE_ERROR	ORA-06502	Chybná manipulace s hodnotou

Zachycení výjimky

Následující procedura vypíše zprávu 'Hodnota atributu login musí být unikátní!' v případě výjimky DUP_VAL_ON_INDEX. V případě jiné výjimky vypíše chybovou hlášku dané chyby.

BEGIN

```
  INSERT INTO Student (login , fname , lname )  
 VALUES ( 'bon007' , 'James' , 'Bond' );
```

EXCEPTION

WHEN DUP_VAL_ON_INDEX **THEN**

```
    DBMS_OUTPUT.put_line ( 'Hodnota atributu login musí  
                      být unikátní!' );
```

WHEN OTHERS **THEN**

```
    DBMS_OUTPUT.put_line ( DBMS_UTILITY.FORMAT_ERROR_STACK );
```

END;

Vyvolání výjimky

- PL/SQL umožňuje **vyvolat** výjimku v případě chyby.
- K tomuto účelu se používá klíčové slovo RAISE.
- Je možné tak vyvolat standardní nebo uživatelem definovanou výjimku.

Výjimka definovaná uživatelem

- Stejně jako proměnné nebo kurzory je možné v PL/SQL bloku **deklarovat také výjimku**:

```
jmeno_vyjimky EXCEPTION;
```

- **Rozsah platnosti výjimky** je jen pro danou proceduru.
- Pokud budeme chtít výjimku deklarovanou v proceduře odchytit mimo tuto proceduru, pak je to možné jen s použitím OTHERS.
- Vlastní výjimku můžeme zveřejnit pomocí **balíčku** (package).

Výjimka definovaná uživatelem, příklad

V následujícím výpisu dojde k vyvolání výjimky `too_many_records`, která není v proceduře ošetřena. Výjimka tedy bude propagována do nadřazeného kódu.

DECLARE

```
 too_many_records EXCEPTION;  
 v_records INT;
```

BEGIN

```
 SELECT count(*) INTO v_records FROM student;
```

```
 IF v_records > 20 THEN
```

```
 RAISE too_many_records
```

```
 ELSE
```

```
 INSERT INTO student (login, fname, lname)
```

```
 VALUES ('bon007', 'James', 'Bond');
```

```
 END IF;
```

```
END;
```


Příklad, kill_locked_session 1/7

- Pokud uživatel zapomene aktualizace tabulky potvrdit příkazem **commit** nebo zrušit příkazem **rollback**, tabulka je stále uzamčena.
- Při další práci s tabulkou, může Oracle vyhazovat výjimku:
ORA-04021: timeout occurred while waiting to lock object
- V některých případech nepomůže commit, např. když se odhlásíme a znova přihlásíme, potřebujeme ukončit proces držící objekt:
`ALTER SYSTEM KILL SESSION '<sid>, <serial#>'`
kde sid a serial# jsou identifikátory procesu, např.:
`ALTER SYSTEM KILL SESSION '<1699, 20315>' ;`
- Úkolem je napsat uloženou proceduru
`kill_locked_sessions(p_user_name varchar)`, která ukončí všechny procesy blokující objekty uživatele p_user_name, např.
takto: `exec sys.kill_locked_sessions('KRA28');`

Příklad, kill_locked_session 2/7

- Začneme systémovým pohledem v\$locked_object, který obsahuje všechny aktuální zámky transakcí.
- Nejprve zjistíme schéma pohledu v\$locked_object:

```
describe v$locked_object;
desc v$locked_object;
```

Name	Null?	Type
XIDUSN		NUMBER
XIDSLOT		NUMBER
XIDSQN		NUMBER
OBJECT_ID		NUMBER
SESSION_ID		NUMBER
ORACLE_USERNAME		VARCHAR2(128)
OS_USER_NAME		VARCHAR2(128)
PROCESS		VARCHAR2(24)
LOCKED_MODE		NUMBER
CON_ID		NUMBER

Příklad, kill_locked_session 3/7

- Nyní můžeme například vypsat object_id uzamčených objektů pro uživatele KRA28:

```
-- nastavení počtu znaků sloupce  
col oracle_username format a15;
```

```
select lo.oracle_username, lo.object_id  
from v$locked_object lo  
where lo.oracle_username='KRA28';
```

ORACLE_USERNAME	OBJECT_ID
KRA28	637025

- Stále ovšem nemáme sid a serial#

Příklad, kill_locked_session 4/7

- sid a serial# najdeme v pohledu v\$session, který obsahuje informace o aktuálním přihlášení - session:

```
select sid , serial#
from v$session
where username = 'KRA28'
```

SID	SERIAL#
-----	-----
2426	17516

- Mezi atributy ovšem nenajdeme object_id, nemáme tedy jistotu, že tento proces je blokující.

Příklad, kill_locked_session 5/7

- Musíme tedy dále využít pohled systémového katalogu dba_objects (user_objects) obsahující seznam objektů (uživatele):

```
col owner format a15;
col object_name format a15;
```

```
select ob.owner, ob.object_name, ob.object_id
from dba_objects ob
where ob.owner='KRA28';
```

OWNER	OBJECT_NAME	OBJECT_ID
KRA28	ABSENCE	629423
KRA28	BODY	629405
KRA28	BODY_PK	629406
KRA28	BODY_TYPE	629402
...		
KRA28	session	629411
116 rows selected.		

Příklad, kill_locked_session 6/7

- A teď to dáme dohromady: zjistí sid a serial# procesů blokujících databázové objekty uživatele KRA28:

```
select vs.sid ,vs.serial#
from v$locked_object lo
inner join dba_objects ob on lo.object_id=ob.object_id
inner join v$session vs on vs.sid=lo.session_id
where lo.ORACLE_USERNAME='KRA28';
```

SID	SERIAL#
-----	-----
2426	17516

- Můžeme tedy blokující proces ukončit:

```
ALTER SYSTEM KILL SESSION '2426, 17516';
System KILL altered.
```


Příklad, kill_locked_session 7/7

- Nyní nejsou v DBS žádné procesy blokující databázové objekty uživatele KRA28:

```
select lo.oracle_username , lo.object_id  
from v$locked_object lo  
where lo.oracle_username='KRA28';
```

no rows selected

- Nicméně, zatím se nejedná o uloženou proceduru (splňující zadání).

- Portál materiálu k Oracle:
<https://docs.oracle.com/en/database/oracle/oracle-database/21/books.html>
 - PL/SQL Language Reference
 - PL/SQL Packages and Types Reference