

SQL

Le Langage de BLOC

PL/SQL

Le Langage de Bloc PL/SQL # SQL

- SQL : langage ensembliste
 - Ensemble de requêtes distinctes
 - Langage de 4ème génération : on décrit le résultat sans dire comment il faut accéder aux données
 - Obtention de certains résultats : encapsulation dans un langage hôte de 3ème génération
- PL/SQL
 - ‘Procédural Language’ : sur-couche procédurale à SQL, boucles, contrôles, affectations, exceptions,
 - Chaque programme est un bloc (BEGIN – END)
 - Programmation adaptée pour :
 - Transactions
 - Une architecture Client - Serveur

Requêtes SQL

SQL

- Chaque requête ‘client’ est transmise au serveur de données pour être exécutée avec retour de résultats

Bloc PL/SQL

SQL

- Le bloc de requêtes est envoyé sur le serveur. Celui-ci exécute le bloc et renvoie 1 résultat final.

Format d'un bloc PL/SQL

SQL

- **Section DECLARE :** déclaration de
 - Variables locales simples
 - Variables tableaux
 - cursors
- **Section BEGIN**
 - Section des ordres exécutables
 - Ordres SQL
 - Ordres PL
- **Section EXCEPTION**
 - Réception en cas d'erreur
 - Exceptions SQL ou utilisateur

```
DECLARE  
 --déclarations  
  
BEGIN  
 --exécutions  
  
EXCEPTION  
 --erreurs  
  
END;  
/
```

Variables simples

SQL

- Variables de type SQL

```
nbr NUMBER (2) ;  
nom VARCHAR (30) ;  
minimum  CONSTANT INTEGER := 5 ;  
salaire  NUMBER (8,2) ;  
debut NUMBER NOT NULL ;
```

- Variables de type booléen (TRUE, FALSE, NULL)

```
fin BOOLEAN ;  
reponse BOOLEAN DEFAULT TRUE ;  
ok BOOLEAN := TRUE ;
```


Variables faisant référence au dictionnaire de données

SQL

- Référence à une colonne (table, vue)

```
vsalaire employe.salaire%TYPE;  
vnom etudiant.nom%TYPE;  
Vcomm vsalaire%TYPE;
```

- Référence à une ligne (table, vue)

```
vemploye employe%ROWTYPE;  
vetudiant  etudiant%ROWTYPE;
```

- Variable de type ‘struct’
- Contenu d’une variable : variable.colonne

```
vemploye.adresse
```

Tableaux dynamiques

SQL

- Déclaration d'un type tableau

```
TYPE <nom du type du tableau>
IS TABLE OF <type de l'élément>
INDEX BY BINARY_INTEGER;
```

- Affectation (héritage) de ce type à une variable

```
<nom élément> <nom du type du tableau>;
```

- Utilisation dans la section BEGIN : un élément du tableau :

```
<nom élément> (rang dans le tableau)
```

Tableaux dynamiques variables simples

SQL

- Déclaration d'un tableau avec des éléments numériques

```
TYPE type_note_tab
IS TABLE OF NUMBER(4,2)
INDEX BY BINARY_INTEGER;
tab_notes type_note_tab;
i NUMBER;
```

```
i:=1;
tab_notes(i) := 12.50;
```

- Déclaration d'un tableau avec des éléments caractères

```
TYPE type_nom_tab
IS TABLE OF VARCHAR(30)
INDEX BY BINARY_INTEGER;
tab_noms type_nom_tab;
i NUMBER;
```

```
i:=1;
tab_noms(i) := 'Asma' ;
```

Tableaux dynamiques variables simples avec héritage

SQL

- Tableau avec éléments hérités


```
TYPE type_note_tab
IS TABLE OF examen.note%TYPE
INDEX BY BINARY_INTEGER;
tab_notes type_note_tab;
i NUMBER;
```

```
i:=1;
tab_notes(i) := 12.50;
```


```
TYPE type_nom_tab
IS TABLE OF etudiant.nom%TYPE
INDEX BY BINARY_INTEGER;
tab_noms type_nom_tab;
i NUMBER;
```

```
i:=1;
tab_noms(i) := 'Asma' ;
```


Tableaux dynamiques avec des éléments de type RECORD

SQL

- Type RECORD : plusieurs variables dans un élément

```
TYPE type_emp_record  
(idEmp NUMBER,  
 nomEmp VARCHAR(30),  
 adrEmp VARCHAR(80));
```


```
i:=1;  
tab_emps(i).idEmp:= 100;  
tab_emps(i).nomEmp:= 'Asma';  
tab_emps(i).adrEmp:= 'Alger';
```

```
TYPE type_emp_tab  
IS TABLE OF type_emp_record  
INDEX BY BINARY_INTEGER;  
tab_emps type_emp_tab;  
i NUMBER;
```


Tableaux dynamiques avec des éléments de type ROW

SQL

- Type ROW : chaque élément est une variable ‘struct’

```
TYPE type_emp_tab
IS TABLE OF employe%ROWTYPE
INDEX BY BINARY_INTEGER;
tab_emps type_emp_tab;
i NUMBER;
```


```
i:=1;
tab_emps(i).idE:= 100;
tab_emps(i).nom:= 'Asma';
tab_emps(i).adresse:= 'Alger';
```


Variables paramétrées lues sous SQLPLUS : &

- Variables lues par un ACCEPT PROMPT

+ {

PL {

```
ACCEPT plu PROMPT 'Entrer la valeur : '

DECLARE
 -- déclarations
BEGIN
 -- travail avec le contenu de plu :
 -- &plu si numérique
 -- '&plu' si caractère
END;
/
-- Ordre SQL . . . .
```

+ }

Variables en sortie sous SQLPLUS ::

SQL

- Variable déclarée sous sqlplus , utilisée dans le bloc PL puis affichée sous sqlplus

+ {
+ {
PL {
+ {
VARIABLE i NUMBER

BEGIN
 : i := 15;
END ;
/

PRINT i

SQL> print i

I

15

Instructions PL

SQL

- **Affectation (:=)**
 - A := B;
- **Structure alternative ou conditionnelle**
 - Opérateurs SQL : >,<,....,OR,AND,....,BETWEEN,LIKE,IN
 - IF THEN ELSEEND IF;

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

Structure alternative : CASE (1)

SQL

- Choix selon la valeur d'une variable

```
CASE variable  
 WHEN valeur1 THEN action1;  
 WHEN valeur2 THEN action2;  
 .....  
 ELSE action;  
  
END CASE;
```

Structure alternative : CASE (2)

SQL

- Plusieurs choix possibles

```
CASE  
  
 WHEN expression1 THEN action1;  
 WHEN expression2 THEN action2;  
 .....  
 ELSE action;  
  
END CASE;
```

Structure itérative

SQL

- **LOOP**

```
LOOP  
 instructions;  
 EXIT WHEN (condition);  
END LOOP;
```

- **FOR**

```
FOR (indice IN [REVERSE] borne1..borne2) LOOP  
 instructions;  
END LOOP;
```

- **WHILE**

```
WHILE (condition) LOOP  
 instructions;  
END LOOP;
```


Affichage de résultats intermédiaires

Package DBMS_OUTPUT

SQL

- Messages enregistrés dans une mémoire tampon côté serveur
- La mémoire tampon est affichée sur le poste client à la fin

Le package DBMS_OUTPUT

SQL

- Écriture dans le buffer avec saut de ligne
 - DBMS_OUTPUT.PUT_LINE(<chaîne caractères>);
- Écriture dans le buffer sans saut de ligne
 - DBMS_OUTPUT.PUT(<chaîne caractères>);
- Écriture dans le buffer d'un saut de ligne
 - DBMS_OUTPUT.NEW_LINE;

```
DBMS_OUTPUT.PUT_LINE('Affichage des n premiers ');
DBMS_OUTPUT.PUT_LINE('caractères en ligne ');
FOR i IN 1..n LOOP
 DBMS_OUTPUT.PUT(tab_cars(i));
END LOOP;
DBMS_OUTPUT.NEW_LINE;
```

Sélection mono – ligne

SELECT INTO

SQL

- Toute valeur de colonne est rangée dans une variable avec INTO

```
SELECT nom,adresse,tel INTO vnom,vadresse,vtel  
FROM etudiant WHERE ide=&nolu;
```

```
SELECT nom,adresse,libDip INTO vnom,vadresse,vdip  
FROM etudiant e, diplôme d WHERE ine=&nolu  
AND e.idDip=d.idDip;
```

- Variable ROWTYPE

```
SELECT * INTO vretud FROM etudiant WHERE ine=&nolu;  
.....  
DBMS_OUTPUT.PUT_LINE('Nom étudiant : '||vretud.nom);  
.....
```


Sélection multi – ligne : les CURSEURS

Principe des curseurs

- Obligatoire pour sélectionner plusieurs lignes
- Zone mémoire (SGA : Share Global Area) partagée pour stocker les résultats
- Le curseur contient en permanence l'`@` de la ligne courante
- Curseur implicite
 - `SELECT t.* FROM table t WHERE`
 - `t` est un curseur utilisé par SQL
- Curseur explicite
 - `DECLARE CURSOR →`

Démarche générale des curseurs

SQL

- Déclaration du curseur : DECLARE
 - Ordre SQL sans exécution
- Ouverture du curseur : OPEN
 - SQL ‘monte’ les lignes sélectionnées en SGA
- Sélection d’une ligne : FETCH
 - Chaque FETCH ramène une ligne dans le programme client
 - Tant que ligne en SGA : FETCH
- Fermeture du curseur : CLOSE
 - Récupération de l’espace mémoire en SGA

Traitement d'un curseur

Gestion ‘classique’ d’un curseur

```
DECLARE
CURSOR c1 IS SELECT nom,moyenne FROM etudiant;
vnom etudiant.nom%TYPE;
vmoyenne etudiant.moyenne%TYPE;
e1 ,e2 NUMBER;
BEGIN
 OPEN c1;
 FETCH c1 INTO vnom,vmoyenne;
 WHILE c1%FOUND LOOP
 IF vmoyenne < 10 THEN e1:=e1+1;
 INSERT INTO liste_refus VALUES(vnom) ;
 ELSE e2:=e2+1;
 INSERT INTO liste_recus VALUES(vnom) ;
 END IF;
 FETCH c1 INTO vnom,vmoyenne;
 END LOOP;
 CLOSE c1;
 DBMS_OUTPUT.PUT_LINE(TO_CHAR(e2)||'Reçus ');
 DBMS_OUTPUT.PUT_LINE(TO_CHAR(e1)||'Refus ');
 COMMIT;
END ;
```

Les variables système des Curseurs

- **Curseur%FOUND**
 - Variable booléenne
 - Curseur toujours ‘ouvert’ (encore des lignes)
- **Curseur%NOTFOUND**
 - Opposé au précédent
 - Curseur ‘fermé’ (plus de lignes)
- **Curseur%COUNT**
 - Variable number
 - Nombre de lignes déjà retournées
- **Curseur%ISOPEN**
 - Booléen : curseur ouvert ?

Gestion ‘automatique’ des curseurs

SQL

```
DECLARE
CURSOR c1 IS SELECT nom,moyenne FROM etudiant;
-- PAS DE DECLARATION DE VARIABLE DE RECEPTION
e1 ,e2 NUMBER;
BEGIN
 --PAS D'OUVERTURE DE CURSEUR
 --PAS DE FETCH
 FOR c1_ligne IN c1 LOOP
 IF c1_ligne.moyenne < 10 THEN e1:=e1+1;
 INSERT INTO liste_refus VALUES(c1_ligne.nom);
 ELSE e2:=e2+1;
 INSERT INTO liste_recus VALUES(c1_ligne.nom);
 END IF;
 END LOOP;
 --PAS DE CLOSE
 DBMS_OUTPUT.PUT_LINE(TO_CHAR(e2)||'Reçus ');
 DBMS_OUTPUT.PUT_LINE(TO_CHAR(e1)||'Refus ');
 COMMIT;
END;
```

Variable STRUCT de réception

Curseurs et Tableaux exemple final

SQL

```
DECLARE
CURSOR c1 IS SELECT nom,moyenne FROM etudiant
WHERE moyenne>=10 ORDER BY nom DESC;
TYPE type_nom_tab IS TABLE OF etudiant.nom%TYPE
INDEX BY BINARY_INTEGER;
tab_noms type_nom_tab;
i,j NUMBER;
BEGIN /* Remplissage tableau */
 i:=1;
 FOR c1_ligne IN c1 LOOP
 tab_noms(i):= c1_ligne.nom;
 i:=i+1;
 END LOOP; /* Affichage du tableau */
 FOR j IN 1..i-1 LOOP
 DBMS_OUTPUT.PUT_LINE('Rang : '||TO_CHAR(j)|||
 'Etudiant : '||tab_nom(j));
 END LOOP;
END;
```

Gestion des Exceptions

Principe

SQL

- Toute erreur (SQL ou applicative) entraîne automatiquement un débranchement vers le paragraphe EXCEPTION :

```
BEGIN  
 instruction1;  
 instruction2;  
 .....  
 instructionn;  
EXCEPTION  
 WHEN exception1 THEN  
 .....  
 WHEN exception2 THEN  
 .....  
 WHEN OTHERS THEN  
 .....  
END;
```

Débranchement involontaire (erreur SQL)
ou volontaire (erreur applicative)

Deux types d'exceptions

SQL

- Exceptions SQL

- Déjà définies (pas de déclaration)

- DUP_VAL_ON_INDEX
 - NO_DATA_FOUND
 - OTHERS

- Non définies

- Déclaration obligatoire avec le n° erreur (sqlcode)

```
nomerreur EXCEPTION;  
PRAGMA EXCEPTION_INIT(nomerreur ,n°erreur) ;
```

- Exceptions applicatives

- Déclaration sans n° erreur

```
nomerreur EXCEPTION;
```

Exemple de gestion d'exception (1)

SQL

```
DECLARE
 tropemprunt EXCEPTION;
 i NUMBER;
BEGIN
 i:=1;
 SELECT .....;
 i:=2;
 SELECT .....,;
 IF ..... THEN RAISE tropemprunt; .....,;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 IF i=1 THEN .....,;
 ELSE
 END IF;
 WHEN tropemprunt THEN
 .....,;
 WHEN OTHERS THEN
 .....,;
END;
```


Exemple de gestion d'exception (2)

SQL

```
DECLARE
enfant_sans_parent EXCEPTION;
PRAGMA EXCEPTION_INIT(enfant_sans_parent,-2291);
BEGIN
 INSERT INTO fils VALUES ( ..... );

EXCEPTION
 WHEN enfant_sans_parent THEN
 .....
 WHEN OTHERS THEN
 .....
END;
```


SQL

A thick blue arrow originates from the right side of the two pink cylinders and points towards the word "SQL".

Procédures Stockées

Fonctions

Procédures Stockées : Principe (1)

SQL

- Programme (PL/SQL) stocké dans la base
- Le programme client exécute ce programme en lui passant des paramètres (par valeur)
- Si le code est bon , le SGBD conserve le programme source (USER_SOURCE) et le programme compilé
- Le programme compilé est optimisé en tenant compte des objets accélérateurs (INDEX, CLUSTER, PARTITION, ...)

Procédures Stockées : Principe (2)

Optimisation des procédures liens avec les objets

Références croisées

Optimisation des procédures

SQL

- Recompilation automatique d'une procédure si un objet est modifié
- Recompilation manuelle possible

```
ALTER PROCEDURE <nom_procédure> COMPILE;
```

Avantages des procédures stockées

SQL

- **Vitesse** : programme compilé et optimisé
 - Une requête SQL normale est interprétée et optimisée à chaque exécution
- **Intégrité** : encapsulation des données
 - Vers le modèle Objet
 - Droit d'exécution et plus de manipulation
 - Les règles de gestion sont données sur le serveur en un seul exemplaire
- **Performance** : moins de transfert réseau
 - Plus de transfert de bloc de programme
 - Une procédure pour plusieurs utilisateurs
- **Abstraction** : augmentation du niveau d'abstraction des développeurs Client
- **Performance** :
 - Extensibilité, Modularité, Réutilisation, Maintenance

Déclaration d'une procédure stockée

SQL

```
CREATE [OR REPLACE] PROCEDURE <nom_procédure>
[ (variable1 type1, ..., variablen typen [OUT]) ] AS
...
-- déclarations des variables et
-- curseurs utilisées dans le corps de la procédure
BEGIN
...
-- instructions SQL ou PL/SQL
EXCEPTION
...
END;
/
```

Exemple 1 de procédure stockée inscription d'un étudiant

SQL

```
CREATE PROCEDURE inscription (ide varchar2(10), pnom
 varchar2(30), spec varchar2(30), ann_ins number)
AS

BEGIN

DBMS_OUTPUT.PUT_LINE('Début inscription de ' || pnom);
INSERT INTO etudiant VALUES(ide, pnom, spec);
INSERT INTO inscrire VALUES(ide, ann_ins);
DBMS_OUTPUT.PUT_LINE('Transaction réussie');
COMMIT;

END;
/
```

Exemple 1 : appel de la procédure

SQL

- A partir de sqlplus

```
ACCEPT vide PROMPT 'Entrer le matricule : '
.....
EXECUTE inscription('&ide', '&vnom', '&an_ins',
&spec');
```

- A partir de PL/SQL

```
inscription(idé,nom,an_ins, spec);
```

Exemple 2 : avec retour de valeurs suppression d'un étudiant

SQL

```
CREATE PROCEDURE suppression (pidEtu NUMBER,  
retour OUT NUMBER) AS  
inscriptions EXCEPTION;  
PRAGMA EXCEPTION_INIT(inscriptions,-2292);  
vnom etudiant.nom%TYPE;  
BEGIN  
SELECT nom INTO vnom FROM etudiant WHERE idEtu=pidEtu;  
DELETE FROM etudiant WHERE idEtu=pidEtu;  
DBMS_OUTPUT.PUT_LINE('Etudiant '||vnom|| ' supprimé');  
COMMIT;  
retour:=0;
```

.../...

Exemple 2 : avec retour de valeurs suppression d'un étudiant (suite)

SQL

```
EXCEPTION
WHEN NO_DATA_FOUND THEN
DBMS_OUTPUT.PUT_LINE('Etudiant' || TO_CHAR(pidEtu) || 'inconnu');
retour:=1;
WHEN inscriptions THEN
DBMS_OUTPUT.PUT_LINE('Encore des inscriptions');
retour:=2;
.....
WHEN OTHERS THEN
DBMS_OUTPUT.PUT_LINE(SQLERRM);
retour:=9;
END;
/
```

Exemple 2 : appel avec retour

SQL

```
VARIABLE ret NUMBER  
ACCEPT vnom PROMPT 'Entrer le nom : '  
.....  
EXECUTE inscription('&vnom',....., '&vdip', :ret);  
PRINT ret
```

Les Fonctions stockées

SQL

- **Comme une procédure mais qui ne retourne qu'un seul résultat**
- **Même structure d'ensemble qu'une procédure**
- **Utilisation du mot clé RETURN pour retourner le résultat**
- **Appel possible à partir de :**
 - **Une requête SQL normale**
 - **Un programme PL/SQL**
 - **Une procédure stockée ou une autre fonction stockée**

Déclaration d'une fonction stockée

SQL

A large, stylized pink arrow points from the cylinders towards the word "SQL".

```
CREATE [OR REPLACE] FUNCTION nom_fonction  
[ (paramètre1 type1, ..... , paramètren typen) ]  
RETURN type_résultat IS  
-- déclarations de variables, curseurs et exceptions  
BEGIN  
-- instructions PL et SQL  
  
RETURN (variable) ;  
END ;  
/
```

1 ou plusieurs RETURN

A black rectangular box contains the text "1 ou plusieurs RETURN". A vertical line connects the bottom of the text block to the "RETURN" keyword in the code above it, and another horizontal line connects the right edge of the text block to the "RETURN" keyword.

Exemple 1 de fonction stockée

SQL

```
CREATE OR REPLACE FUNCTION moy_points_marques
(eqj joueur.ideq%TYPE)
RETURN NUMBER IS
moyenne_points_marques NUMBER(4,2);
BEGIN
SELECT AVG(totalpoints) INTO moyenne_points_marques
FROM joueur WHERE ideq=eqj;
RETURN(moyenne_points_marques);
END;
/
```

Utilisation d'une fonction

SQL

- A partir d'une requête SQL

```
SELECT moy_points_marques('e1') FROM dual;
```

```
SELECT nomjoueur FROM joueur WHERE  
totalpoints > moy_points_marques('e1');
```

- A partir d'une procédure ou fonction

```
BEGIN  
.....  
IF moy_points_marques(equipe) > 20 THEN .....  
END ;
```

Exemple 2 de fonction stockée

SQL

```
CREATE OR REPLACE FUNCTION bon_client  
(pidclient NUMBER, pchiffre NUMBER)  
RETURN BOOLEAN IS  
total_chiffre NUMBER;  
BEGIN  
SELECT SUM(qte*prix_unit) INTO total_chiffre  
FROM commande WHERE idclient=pidclient;  
IF total_chiffre > pchiffre THEN  
 RETURN(TRUE);  
ELSE RETURN(FALSE);  
END IF;  
END;
```


```
BEGIN  
.....  
IF bon_client(client,10000) THEN .....  
.....
```