

LABORATOIRE D'INFORMATIQUE DE
L'UNIVERSITE DE PAU ET DES PAYS
DE L'ADOUR

BDD avancées PLSQL

Richard Chbeir, Ph.D.

Plan

Introduction

- PL/SQL est
 - Un langage procédural
 - Utilisable dans les outils Oracle
 - Forms
 - Menu
 - SQL*Plus
 - SQL*DBQ
 - **SQL*Developer**
 - Etc.

The screenshot shows the Oracle SQL Developer interface. The left pane displays a database schema tree for the 'hr5' database, including connections, tables, views, indexes, packages, procedures, functions, queues, triggers, types, sequences, materialized views, synonyms, public synonyms, database links, directories, application express, and Java. The right pane shows the PL/SQL code for a procedure named 'EMP_LIST'. The code uses a cursor to select data from multiple tables (locations, departments, employees, jobs) and then loops through the results to print the last name of each employee. A tooltip is visible over the 'CURSOR emp_cursor IS' line.

```

create or replace
PROCEDURE "EMP_LIST"
(pmaxrows VARCHAR2) AS
  CURSOR emp_cursor IS
 SELECT l.state_province,
 l.country_id,
 d.department_name,
 e.last_name,
 j.job_title,
 e.salary,
 e.commission_pct
 FROM locations l,
 departments d,
 employees e,
 jobs j
 WHERE l.location_id = d.location_id
 AND d.department_id = e.department_id
 AND e.job_id = j.job_id;
  emp_record;
  emp_tab(i) := emp_record;
END LOOP;
CLOSE emp_cursor;
FOR j IN REVERSE 1 .. i
LOOP
  DBMS_OUTPUT.PUT_LINE(emp_tab(j).last_name);
END LOOP;
END;
  
```

Introduction

- Pourquoi
 - SQL est ensembliste et non procédurale
 - PL/SQL est procédural qui intègre des ordres SQL
 - LID
 - SELECT
 - LMD
 - INSERT, UPDATE, DELETE
 - Transactions
 - COMMIT, ROLLBACK, SAVEPOINT, etc.
 - Fonctions
 - TO_CHAR, TO_DATE, UPPER, SUBSTR, ROUND, etc.

Fonctionnalités

- Définition de variables
- Traitements conditionnels
- Traitements répétitifs
- Traitements des curseurs
- Traitements des erreurs

Environnement PL/SQL

- Fonctionnement SQL et PL/SQL
- Moteur PL/SQL

Fonctionnement SQL et PL/SQL

- Moteurs
 - Moteur SQL
 - Nommé SQL STATEMENT EXECUTOR
 - Se trouve toujours avec le noyau du SGBD
 - Moteur PL
 - Nommé PROCEDURAL STATEMENT EXECUTOR
 - Peut se trouver
 - Avec le noyau du SGBD
 - Avec l'outil

Moteur SQL

- Interprète les commandes une à une

Moteur PL/SQL

- Interprète des blocs de commandes

Moteur PL/SQL

- À l'intérieur du SGBD

Moteur PL/SQL

- Dans les outils

Bloc PL/SQL

- PL/SQL n'interprète pas une commande mais un ensemble de commandes contenu dans un **bloc PL/SQL**
- 2 types de blocs
 - Anonyme (DECLARE)
 - Nommé (Procédure, fonction, ...)

Bloc PL/SQL

- Exécution
 - Copier/coller
 - RUN ou /
 - Start ou @

Bloc PL/SQL

- Structure

[DECLARE]

 déclaration de variables, constantes, exceptions,
 curseurs

BEGIN [*nom_bloc*]

 Instructions SQL et PL/SQL

[EXCEPTION]

 traitement des exceptions et des erreurs

END [*nom_bloc*];

Bloc PL/SQL

- Structure

The diagram illustrates the optional components of a PL/SQL block. It features four main labels in black: '[DECLARE]', 'BEGIN [nom_bloc]', '[EXCEPTION]', and 'END [nom_bloc];'. To the right of these labels, the word 'Facultatives' is written in red. Four red arrows originate from the text descriptions below each label and point towards the corresponding label, indicating that each component is optional.

- [DECLARE] → déclaration de variables, constantes, exceptions, curseurs
- BEGIN [nom_bloc] → Instructions SQL et PL/SQL
- [EXCEPTION] → traitement des exceptions et des erreurs
- END [nom_bloc];

Facultatives

Bloc PL/SQL

- Structure
 - Chaque instruction est terminée par un ‘;’
 - Pour placer des commentaires
 - -- commentaire sur une ligne
 - /* .. */ Commentaire sur plusieurs lignes

Bloc PL/SQL

- Structure
 - Dans la section BEGIN, on peut imbriquer plusieurs sous blocs

Exemple

```

PROMPT nom du salarié désiré
ACCEPT nom_emp

...
DECLARE
 salaire NUMBER(5);
 commission NUMBER(5);
 dif_sal NUMBER(5);
 message CHAR(100);
BEGIN
 SELECT sal,comm INTO salaire,commission FROM Emp WHERE ename = '&nom_emp';
 dif_sal := salaire-commission;
 IF dif_sal > 100 THEN
 UPDATE Emp SET comm = comm/100 WHERE ename = '&nom_emp';
 message := 'commission modifiée de ' || '&nom_emp' || ' le ' || SYSDATE;
 ELSE
 message := 'commission non modifiée de ' || '&nom_emp' ;
 END IF;
 dbms_output.put_line('salaire ' || salaire); --Il faut faire "set serveroutput on" avant
 dbms_output.put_line('comm ' || commission);
 commit;
END;
/

```

Variables

- Types de variables utilisés en PL/SQL
- Déclaration de variables
- Initialisation et visibilité des variables

Variables

- Types de variables utilisés en PL/SQL
 - Variables locales
 - De type Oracle
 - Faisant référence aux schémas de la BDD
 - Variables de l'environnement extérieur à PL/SQL
 - Champs d'écran en SQL*Forms
 - Variables définies en langage hôte prefixées de « : »
 - Variables définies dans SQL*Plus prefixées de « & »

Variables

- Déclaration de variables
 - Les variables locales se définissent dans la partie DECLARE d'un bloc PL/SQL
 - Syntaxe

```
NomVariable [CONSTANT]
{type | variable%TYPE | | nom_table.nom_colonne%TYPE | nom_table
%ROWTYPE }
[NOT NULL]
[{:| DEFAULT} expression_PLSQL]
```

Variables

- Déclaration de variables
 - Les variables locales se définissent dans la partie DECLARE d'un bloc PL/SQL
 - Syntaxe

NomVariable **[CONSTANT]**
{type | variable%TYPE | | nom_table.nom_colonne%TYPE |
nom_table%ROWTYPE }
[NOT NULL]
[{:| DEFAULT} expression_PLSQL]

Fige l'affectation

Variables

- Déclaration de variables
 - Les variables locales se définissent dans la partie DECLARE d'un bloc PL/SQL
 - Syntaxe

Rend obligatoire d'initialiser la variable

```
NomVariable [CONSTANT]
{type | variable%TYPE | | nom_table.nom_colonne%TYPE |
nom_table%ROWTYPE }
[NOT NULL]
[{:= | DEFAULT} expression_PLSQL]
```

Variables

- Déclaration de variables
 - Variables de type Oracle
 - Nom_var CHAR; --longueur maxi 225
 - Nom_var NUMBER; -- longueur maxi 38
 - Nom_var DATE; -- par défaut le format est DD-MON-YY
 - Exemple

```
DECLARE
 nom CHAR(15);
 numero NUMBER;
 Date_jour DATE;
 Salaire NUMBER(7,2);
BEGIN
 ...
END;
```

Variables

- Déclaration de variables
 - Variables de type Booléen
 - Nom_var BOOLEAN; --valeur (TRUE, FALSE, NULL)
 - Exemple

```
DECLARE
 reponse BOOLEAN;
BEGIN
 ...
END;
```

Variables

- Déclaration de variables
 - Variables faisant références au dictionnaire de données
 - Même type qu' une colonne dans une table
 - Syntaxe:
 - Nom_var table.nom_colonne%TYPE;
 - Exemple

```
DECLARE
 nom_salarie emp.ename%TYPE ;
BEGIN
...
END ;
```

Variables

- Déclaration de variables
 - Variables faisant références au dictionnaire de données
 - Même structure qu' une ligne dans une table
 - Syntaxe:
 - Nom_var table%ROWTYPE;
 - Exemple

```
DECLARE
 enreg emp%ROWTYPE;
BEGIN
...
END ;
```


ENREG . EMPNO	ENREG . ENAME	...	ENREG . DEPNO
---------------	---------------	-----	---------------

Variables

- Déclaration de variables
 - Variables de même type qu' une autre variable précédemment définie
 - Syntaxe:
 - Nom_var nom_var_ancienne%TYPE;
 - Exemple

```
DECLARE
 commi NUMBER (7,2);
 salaire commi%TYPE;
BEGIN
 ...
END ;
```

Variables

- Initialisation des variables
 - Elle peut se faire par :
 - L'opérateur `:=` dans les sections **DECLARE**, **BEGIN**, et **EXCEPTION**

```
DECLARE
 nom CHAR(10) := 'CHBEIR';
 salaire NUMBER(7,2) := 1500;
 Réponse BOOLEAN := TRUE;
 tva CONSTANT NUMBER(7,2) := 3.14; -- la variable devient constante
 début NUMBER NOT NULL := 1000; -- interdit les valeurs non saisies
BEGIN
 ...
END;
```

Variables

- Initialisation des variables
 - Elle peut se faire par :
 - L'ordre **SELECT ... INTO ...** dans la section **BEGIN**
 - La clause **INTO** est obligatoire

```
DECLARE
 nom_emp CHAR(15);
 salaire emp.sal%TYPE;
 commission emp.comm%TYPE;
 nom_depart CHAR(15);

BEGIN
 SELECT ename, sal, comm, dname
 INTO nom_emp, salaire, commission, nom_depart -- La clause INTO est obligatoire
 FROM emp, dept
 WHERE ename = (SELECT max(ename) FROM emp) AND emp.deptno = dept.deptno;
 ...
END;
```

Variables

- Initialisation des variables
 - Elle peut se faire par :
 - L'ordre **SELECT ... INTO ...** dans la section **BEGIN**
 - Si le SELECT retourne 1 ligne => C'est ok
 - Si le SELECT retourne 0 ligne => NO_DATA_FOUND
 - » erreur PL/SQL générée (on doit utiliser les curseurs)
 - Si le SELECT retourne plusieurs lignes => TOO_MANY_ROWS
 - » erreur PL/SQL générée (on doit utiliser les curseurs)

Variables

- Initialisation des variables
 - Elle peut se faire par :
 - Le traitement d'un curseur (à voir plus tard)

Variables

- Visibilité d'une variable
 - Dans son bloc de déclaration
 - Dans les blocs imbriqués (si elle n'a pas été redéfinie)

```
DECLARE
 num_emp CHAR(15);
 Salaire NUMBER;
BEGIN
 ...
 ] num_emp (CHAR) et Salaire
 DECLARE
 num_emp NUMBER;
 Commission NUMBER;
 BEGIN
 ...
 ] num_emp (NUMBER), Salaire, Commission
 END
 ...
 ] num_emp (CHAR) et Salaire
END;
```

Traitements conditionnels

- Définition
 - Exécution d'instructions en fonction du résultat d'une condition
- Syntaxe

```
IF conditioni THEN
 traitementi
[ELSIF] conditionj THEN
 traitementj
[ELSE]
 traitementk
END IF;
```

Opérateurs utilisés dans les conditions sont :
=, <, <=, >, >=, !=, IS NULL, IS NOT NULL, BETWEEN, LIKE, AND, OR, etc.

Traitements conditionnels

- Exemple

```
DECLARE
 emploi CHAR(10);
 nom VARCHAR2(10) := 'MILLER';
 mes CHAR(30);
BEGIN
 SELECT job INTO emploi FROM emp WHERE ename = nom;
 IF emploi IS NULL THEN mes := nom || ' n''a pas d''emploi';
 ELSIF emploi = 'CLERK' THEN
 UPDATE emp SET comm = 1000 WHERE ename = nom;
 mes := nom || ' commission modifiée';
 END IF;
 dbms_output.put_line(mes);
 COMMIT;
END;
/
```

Traitements conditionnels

- Vous pouvez également utiliser *goto*

```
DECLARE
 emploi CHAR(10);
 nom VARCHAR2(10) := 'MILLER';
 mes CHAR(30);
BEGIN
 SELECT job INTO emploi FROM emp WHERE ename = nom;
 IF emploi = 'CLERK' THEN GOTO remplissage;
 END IF;
 UPDATE emp SET comm = 1000 WHERE ename = nom;
 mes := nom||' commission modifiée';
 GOTO final;
<< remplissage>>
 mes := nom||' est avocat';
<<final>>
 dbms_output.put_line(mes);
 COMMIT;
END;
/
```

Traitements répétitifs

- Définition
- Boucles
 - De base
 - FOR
 - WHILE
 - CURSOR .. FOR

Traitements répétitifs

- Boucle de base
 - Syntaxe

```
BEGIN
...
LOOP [<<nom_boucle>>]
 Instructions;
 [EXIT [nom_boucle] [WHEN condition];]
END LOOP [Nom_boucle];
...
END;
```

Traitements répétitifs

- Boucle de base
 - Exemple : Afficher le factoriel de 9

```

DECLARE
 compteur NUMBER(2) := 1;
 resultat NUMBER(10);
BEGIN
 LOOP
 resultat := resultat * compteur;
 compteur := compteur + 1;
 IF compteur = 10
 EXIT;
 END IF;
 END LOOP;
 dbms_output.put_line(resultat);
END;
/
  
```

```

DECLARE
 compteur NUMBER(2) := 1;
 resultat NUMBER(10);
BEGIN
 LOOP
 resultat := resultat * compteur;
 compteur := compteur + 1;
 EXIT WHEN compteur = 10;
 END LOOP;
 dbms_output.put_line(resultat);
END;
/
  
```

```

DECLARE
 compteur NUMBER(2) := 1;
 resultat NUMBER(10) := 1;
BEGIN
 LOOP <<factoriel>>
 resultat := resultat * compteur;
 compteur := compteur + 1;
 EXIT WHEN compteur = 10;
 END LOOP factoriel;
 dbms_output.put_line(resultat);
END;
/
  
```

Traitements répétitifs

- Boucle FOR
 - Syntaxe

```
BEGIN
...
FOR compteur IN [REVERSE] exp1 .. exp2
LOOP
 Instructions,
END LOOP;
...
END;
```

Pas besoin de le déclarer avant

Traitements répétitifs

- Boucle FOR

- Exemple : Afficher le factoriel de 9

```
DECLARE
 resultat NUMBER(10) := 1;
BEGIN
 FOR i IN 1..9
 LOOP
 resultat := resultat * i;
 END LOOP ;
 dbms_output.put_line(resultat);
END;
/
```

```
DECLARE
 resultat NUMBER(10) := 1;
BEGIN
 FOR i IN REVERSE 1..9
 LOOP <<factoriel>>
 resultat := resultat * i;
 dbms_output.put_line(resultat);
 END LOOP factoriel;
 dbms_output.put_line(resultat);
END;
/
```

Traitements répétitifs

- Boucle WHILE
 - Syntaxe

```
BEGIN
 ...
 WHILE condition
 LOOP
 Instructions;
 END LOOP;


 ...
END;
```

Traitements répétitifs

- Boucle WHILE
 - Exemple : Afficher le factoriel de 9

```
DECLARE
 resultat NUMBER(10) := 1;
 compteur NUMBER(2) := 1;
BEGIN
 WHILE compteur < 10
 LOOP
 resultat := resultat * compteur;
 compteur := compteur +1;
 END LOOP ;
 dbms_output.put_line(resultat);
END;
/
```

Curseurs en PL/SQL

Curseurs en PL/SQL

- Définition
 - Zone de mémoire utilisée par Oracle pour analyser et interpréter les commandes SQL
 - Les statuts d'exécution de chaque commande SQL se trouvent dans le curseur
- Types
 - Curseur implicite
 - Généré par Oracle pour chaque commande SQL d'un bloc
 - **Curseur explicite**
 - Généré par l'utilisateur pour traiter une commande SELECT ramenant **plusieurs lignes**

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Déclaration du curseur
 - Ouverture du curseur
 - Traitement des lignes
 - Fermeture du curseur

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Déclaration du curseur
 - Dans la section DECLARE avec
 - Son nom
 - Son ordre SELECT

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Déclaration du curseur
 - Syntaxe

```
DECLARE
 ...
CURSOR nom curseur IS ordre_SELECT;
```

- Exemple

```
DECLARE
 CURSOR dept_21 IS
 SELECT * FROM emp WHERE deptno = 21;
```

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Ouverture du curseur
 - Est faite dans la section BEGIN
 - Est indispensable pour
 - Faire exécuter l'ordre SELECT
 - Allouer de la mémoire
 - Analyser syntaxiquement et sémantiquement l'ordre SELECT
 - Assurer la cohérence en positionnant des verrous éventuels (Si SELECT ... FOR UPDATE)

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Ouverture du curseur
 - Syntaxe

```
BEGIN
...
OPEN nom curseur;
```

- Exemple

```
DECLARE
 CURSOR dept_21 IS
 SELECT * FROM emp WHERE deptno = 21;
BEGIN
 OPEN dept_21;
...

```

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Traitement des lignes
 - Après l'exécution du curseur, on peut traiter le résultat dans une variable (ex: RecordSet)
 - Une seule ligne est ramenée à la fois

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Traitement des lignes
 - Syntaxe

```
BEGIN
  ...
  FETCH nom curseur INTO liste variables;
```

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Traitement des lignes
 - Exemple

```
DECLARE
 CURSOR dept_21 IS SELECT ename, sal FROM emp WHERE deptno = 21;
 nom emp.ename%TYPE;
 salaire emp.sal%TYPE;
BEGIN
 OPEN dept_21;
 LOOP
 FETCH dept_21 INTO nom, salaire;
 IF Salaire > 200 THEN
 dbms_output.put_line(nom || ' a un salaire de ' || salaire);
 END IF;
 EXIT WHEN SALAIRE >=2500 ;
 END LOOP;
END;
/
```

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Fermeture du curseur
 - Après le traitement des lignes, on ferme le curseur pour libérer la place mémoire

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Fermeture du curseur
 - Syntaxe

```
BEGIN  
  ...  
 CLOSE nom curseur;
```

Curseurs en PL/SQL

- Étapes d'utilisation d'un curseur explicite
 - Fermeture du curseur
 - Exemple

```
DECLARE
 CURSOR dept_21 IS SELECT ename, sal FROM emp WHERE deptno = 21;
 nom emp.ename%TYPE;
 salaire emp.sal%TYPE;
BEGIN
 OPEN dept_21;
 LOOP
 FETCH dept_21 INTO nom, salaire;
 IF Salaire > 200 THEN
 dbms_output.put_line(nom || ' a un salaire de ' || salaire);
 END IF;
 EXIT WHEN SALAIRE >=2500 ;
 END LOOP;
 CLOSE dept_21;
END;
/
```

Curseurs en PL/SQL

- Exemple
 - Trouver les n plus gros salaires de la table emp

```
PROMPT Donner le nombre de salaires
ACCEPT nombre_salaire
DECLARE
 CURSOR gros_salaire IS SELECT sal, ename FROM emp order by sal DESC;
 nom emp.ename%TYPE;
 salaire emp.sal%TYPE;

BEGIN
 OPEN gros_salaire;
 FOR i IN 1 .. &nombre_salaire
 LOOP
 FETCH gros_salaire INTO salaire, nom;
 dbms_output.put_line(nom || ' a un salaire de ' || salaire);

 END LOOP;
 CLOSE gros_salaire;
END;
/
```

Attributs d'un curseur

- Définition
 - Donnent des indications sur son état
 - %FOUND et %NOTFOUND
 - Dernière ligne traitée
 - %ISOPEN
 - Ouverture d'un curseur
 - %ROWCOUNT
 - Nombre de lignes déjà traitées

Attributs d'un curseur

- %FOUND
 - Donne une valeur booléenne TRUE
 - Implicite: SQL%FOUND
 - Quand INSERT, UPDATE, DELETE traitent au moins une ligne
 - SELECT .. INTO ramène une et une seule ligne
 - Explicite: nom curseur%FOUND
 - Le dernier FETCH ramène une ligne

Attributs d'un curseur

- %FOUND

```
DECLARE
 CURSOR dept_21 IS SELECT ename, sal FROM emp WHERE deptno = 21;
 nom emp.ename%TYPE;
 salaire emp.sal%TYPE;
BEGIN
 OPEN dept_21;
 FETCH dept_21 INTO nom, salaire;
 WHILE dept_21%FOUND
 LOOP
 IF Salaire > 200 THEN
 dbms_output.put_line(nom || ' a un salaire de ' || salaire);
 END IF;
 FETCH dept_21 INTO nom, salaire;
 END LOOP;
 CLOSE dept_21;
END;
/
```

Attributs d'un curseur

- %NOTFOUND
 - Donne une valeur booléenne TRUE
 - Implicite: SQL%NOTFOUND
 - Quand INSERT, UPDATE, DELETE ne traitent aucune ligne
 - SELECT .. INTO ne ramène pas de ligne
 - Explicite: nom curseur%NOTFOUND
 - Le dernier FETCH ne ramène pas de ligne

Attributs d'un curseur

- %NOTFOUND

```
DECLARE
 CURSOR dept_21 IS SELECT ename, sal FROM emp WHERE deptno = 21;
 nom emp.ename%TYPE;
 salaire emp.sal%TYPE;
BEGIN
 OPEN dept_21;
 LOOP
 FETCH dept_21 INTO nom, salaire;
 EXIT WHEN dept_21%NOTFOUND;
 IF Salaire > 200 THEN
 dbms_output.put_line(nom || ' a un salaire de ' || salaire);
 END IF;
 END LOOP;
 CLOSE dept_21;
END;
/
```

Attributs d'un curseur

- %ISOPEN
 - Donne une valeur booléenne
 - Implicite: SQL%ISOPEN
 - Toujours FALSE car ORACLE referme les curseurs après utilisation
 - Explicite: nom curseur%ISOPEN
 - TRUE quand le curseur est ouvert

Attributs d'un curseur

- %ISOPEN

```
DECLARE
 CURSOR dept_21 IS SELECT ename, sal FROM emp WHERE deptno = 21;
 nom emp.ename%TYPE;
 salaire emp.sal%TYPE;
BEGIN
 IF NOT (dept_21%ISOPEN) THEN OPEN dept_21;
 END IF;
 LOOP
 FETCH dept_21 INTO nom, salaire;
 EXIT WHEN dept_21%NOTFOUND;
 IF Salaire > 200 THEN
 dbms_output.put_line(nom || ' a un salaire de ' || salaire);
 END IF;
 END LOOP;
 CLOSE dept_21;
END;
/
```

Attributs d'un curseur

- %ROWCOUNT
 - Donne une valeur numérique
 - Implicite: SQL% ROWCOUNT
 - Le nombre de lignes traitées avec INSERT, UPDATE et DELETE
 - Avec SELECT .. INTO
 - 0 quand aucune ligne n'est renvoyée
 - 1 quand 1 ligne est renvoyée
 - 2 quand plusieurs lignes sont renvoyées
 - Explicite: nom curseur%ROWCOUNT
 - Indique le nombre de lignes envoyé par FETCH

Attributs d'un curseur

- % ROWCOUNT

```
DECLARE
 CURSOR dept_21 IS SELECT ename, sal FROM emp WHERE deptno = 21;
 nom emp.ename%TYPE;
 salaire emp.sal%TYPE;
BEGIN
 IF NOT (dept_21%ISOPEN) THEN OPEN dept_21;
 END IF;
 LOOP
 FETCH dept_21 INTO nom, salaire;
 EXIT WHEN dept_21%NOTFOUND or dept_21%ROWCOUNT >15;
 IF Salaire > 200 THEN
 dbms_output.put_line(nom || ' a un salaire de ' || salaire);
 END IF;
 END LOOP;
 CLOSE dept_21;
END;
/
```

Simplification d'écriture

- On peut utiliser une déclaration de variables plus simple
- Syntaxe

```
DECLARE
 ...
 CURSOR nom curseur IS ordre_SELECT;
 var_enregistrement nom curseur%ROWTYPE;

BEGIN
 ...
 FETCH nom curseur INTO var_enregistrement;
 var_enregistrement.attribut := ...
```

Simplification d'écriture (ici)

- Exemple

```
DECLARE
 CURSOR dept_21 IS
 SELECT ename, sal+NVL(comm, 0) salaire FROM emp WHERE deptno=21;
 dept_21_enreg dept_21%ROWTYPE;
BEGIN
 OPEN dept_21;
 LOOP
 FETCH dept_21 INTO dept_21_enreg;
 EXIT WHEN dept_21%NOTFOUND;
 IF dept_21_enreg.salaire > 200 THEN
 dbms_output.put_line(dept_21_enreg.ename || ' a un salaire
de ' || dept_21_enreg.salaire);
 END IF;
 END LOOP;
 CLOSE dept_21;
END;
/
```

Toute **expression** dans le
SELECT doit être renommée

Simplification d'écriture

- Pour faciliter la programmation des curseurs dans les boucles

```
DECLARE
  ...
  CURSOR nom curseur IS ordre_SELECT;
  var_enregistrement record;
BEGIN
  OPEN nom curseur;
  LOOP
 FETCH nom curseur INTO var_enregistrement;
 /* ----- */
 IF var_enregistrement.colonne = 0 THEN
 EXIT;
 END IF;
 /* ----- */
  END LOOP;
  CLOSE nom curseur;
```

```
DECLARE
  ...
  CURSOR nom curseur IS ordre_SELECT;
BEGIN
  FOR var_enregistrement IN nom curseur LOOP
 /* ----- */
  END LOOP;
```

Simplification d'écriture

- Exemple

```
DECLARE
 CURSOR dept_21 IS
 SELECT ename, sal+NVL(comm, 0) salaire FROM emp where deptno=21;

BEGIN
 FOR dept_21_enreg IN dept_21
 LOOP
 IF dept_21_enreg.salaire > 2000 THEN
 dbms_output.put_line(dept_21_enreg.ename || ' a un salaire de ' ||
 dept_21_enreg.salaire);
 END IF;
 END LOOP;

END;
/
```

Curseur paramétré

- Permet de réutiliser un même curseur dans le même bloc avec des valeurs différentes
- Syntaxe

CHAR, NUMBER, DATE, BOOLEAN (sans taille)

DECLARE

...
CURSOR nom curseur(par1 TYPE, par2 TYPE, ...) IS ordre SELECT;

DECLARE

B...
...
CURSOR nom curseur(par1 TYPE, par2 TYPE, ...) IS ordre SELECT;

BEGIN

...
FOR nom_enregistrement IN nom curseur (val1, val2, ...);

...

Curseur paramétré

- Trouver les n meilleurs salaires au département 21

```
PROMPT Donner le nombre de salaires
ACCEPT nombre_salaire
PROMPT Donner le numéro du département
AC
DE
 DECLARE
 CURSOR gros_salaire IS SELECT sal, ename FROM emp WHERE deptno=&num_dept order by
sal DESC;
 CURSOR c1_salaire(psal NUMBER) IS SELECT ename, sal FROM emp WHERE sal = psal;

BE
BEGIN
 FOR I IN gros_salaire LOOP
 EXIT WHEN gros_salaire%ROWCOUNT > &nombre_salaire;

 FOR JJ IN c1_salaire(I.sal) LOOP
 dbms_output.put_line(JJ.ename || ' a un salaire de ' || JJ.sal);
 END LOOP;
 END LOOP;
END;
/
/
```

Clause CURRENT OF

- Augmenter les employés dont le salaire est supérieur à 1500

```

DECLARE
  CURSOR gros_salaire IS SELECT sal, ename FROM emp WHERE deptno = 21 FOR UPDATE OF sal;
BEGIN
  FOR I IN gros_salaire LOOP
 IF I.sal > 1500 THEN
 UPDATE emp SET sal = sal*1.3 WHERE CURRENT OF gros_salaire;
 END IF;
  END LOOP;
END;
/

```

Seulement la colonne sal du département 21 sera verrouillée

Gestion des erreurs

- Section EXCEPTION
- Anomalie programme utilisateur
- Erreur Oracle

Gestion des erreurs

- Section EXCEPTION
 - Permet d'affecter un traitement approprié aux erreurs survenues lors de l'exécution du bloc PL/SQL
 - 2 types d'erreurs
 - Interne (SQLCODE !=0)
 - Quand un bloc PL/SQL viole une règle d'Oracle ou dépasse une limite dépendant du système d'exploitation
 - Erreur programme utilisateur

Gestion des erreurs

- Section EXCEPTION
 - Solution
 - Définir et donner un nom à chaque erreur (différent pour erreur utilisateur et Oracle)
 - Utiliser des variables de type EXCEPTION dans la partie DECLARE
 - Définir le(s) traitement(s) correspondant à effectuer dans la partie EXCEPTION

Gestion des erreurs

- Anomalie programme utilisateur
 - Syntaxe


```
DECLARE
 ...
 nom_erreur EXCEPTION;
 ...
BEGIN
 ...
 IF (anomalie) THEN RAISE nom_erreur;
 ...
EXCEPTION
 WHEN nom_erreur THEN (traitement); -- Sortie du bloc après exécution du traitement
 ...
END;
/
```

Gestion des erreurs

- Anomalie programme utilisateur
 - Exemple

Provient d'un autre programme

```
DECLARE
 pas_comm EXCEPTION;
 Salaire emp.sal%TYPE;
 commission emp.comm%TYPE;
BEGIN
 SELECT sal, comm INTO Salaire, commission FROM emp WHERE empno = :num_emp;
 IF (commission = 0 OR commission IS NULL) THEN RAISE pas_comm;
 END IF;
EXCEPTION
 WHEN pas_comm THEN
 dbms_output.put_line('Pas de commission');
END;
/
```


Gestion des erreurs

- Erreur Oracle
 - Syntaxe

```
DECLARE
 ...
 nom_erreur EXCEPTION;
 PRAGMA EXCEPTION_INIT(nom, code_erreur);
 ...
BEGIN
 ...
 ¶Dès que l'erreur Oracle est rencontrée, passage automatique à la section EXCEPTION
 ...
EXCEPTION
 WHEN nom_erreur THEN (traitement1) ;
 WHEN TOO_MANY_ROWS OR NO_DATA_FOUND THEN (traitement2) ;
 WHEN OTHERS THEN (traitement3);-- Sortie du bloc après exécution du
 traitement
 ...
END;
```

/

Gestion des erreurs

- Erreurs Oracle prédéfinies

DUP_VAL_ON_INDEX	-1
INVALID_CURSOR	-1001
INVALID_NUMBER	-1722
LOGIN_DENIED	-1017
NO_DATA_FOUND	+100
NO_LOGGED_ON	-1012
PROGRAM_ERROR	-6501
STORAGE_ERROR	-6500
TIMEOUT_ON_RESOURCE	-51
TOO_MANY_ROWS	-1427
VALUE_ERROR	-6502
ZERO_DIVIDE	-1476
OTHERS	Toutes les autres non explicitement nommées

On peut utiliser le gestionnaire OTHERS ou EXCEPTION_INIT pour nommer ces erreurs

Gestion des erreurs

- Erreur Oracle
 - Exemple


```
Oracle SQL*Plus
File Edit Search Options Help
2 my_emp_record employee%ROWTYPE;
3 my_salary_null EXCEPTION;
4 PRAGMA EXCEPTION_INIT(my_salary_null, -1400);
5  BEGIN
6 my_emp_record.empid := 59485;
7 my_emp_record.lastname := 'RICHARD';
8 my_emp_record.firstname := 'JEAN-MARIE';
9 my_emp_record.salary := 65000;
10 INSERT INTO employee(empid,lastname,firstname,salary)
11 VALUES(my_emp_record.empid, my_emp_record.lastname,
12 my_emp_record.firstname, my_emp_record.salary);
13  EXCEPTION
14 WHEN NO_DATA_FOUND THEN
15 DBMS_OUTPUT.PUT_LINE('No Data Found');
16 WHEN my_salary_null THEN
17 DBMS_OUTPUT.PUT_LINE('Salary column was null for employee');
```


Gestion des erreurs

- Erreur Oracle
 - Exemple (détection de doublons sur une clé primaire)

```
DECLARE
 ...
BEGIN
 ...
 INSERT INTO dept VALUES (numéro, nom, ville);
 ...
EXCEPTION
 WHEN DUP_VAL_ON_INDEX THEN
 dbms_output.put_line (numéro || 'déjà inséré') ;
 ...
END;
/
```

Gestion des erreurs

- Pour personnaliser les messages d'erreurs
 - RAISE_APPLICATION_ERROR(code_erreur, message)

The screenshot shows a window titled "Oracle SQL*Plus". The menu bar includes "File", "Edit", "Search", "Options", and "Help". The main area contains the following PL/SQL code:

```
SQL> CREATE PROCEDURE raise_salary (emp_id NUMBER, amount NUMBER)
  2 AS curr_sal NUMBER;
  3  BEGIN
  4 SELECT sal
  5 INTO curr_sal
  6 FROM emp
  7 WHERE empno = emp_id;
  8
  9 IF curr_sal IS NULL
 10 THEN
 11 /* Issue user-defined error message. */
 12 RAISE_APPLICATION_ERROR(-20101, 'Salary is missing');
 13 ELSE
 14 UPDATE emp
 15 SET sal = curr_sal + amount
 16 WHERE empno = emp_id;
```

Fonctions propres à PL/SQL

- SQLCODE
 - Renvoie le code numérique de l'erreur courante
- SQLERRM [(Code_erreur)]
 - Renvoie le libellé de l'erreur courante ou le libellé correspondant au code spécifié comme paramètre

That's it !!!