

3. PL/SQL – Blocuri. Variabile. Instrucțiuni.

CUPRINS

3. PL/SQL – Blocuri. Variabile. Instrucțiuni.....	1
3.1. Limbajul <i>PL/SQL</i>	2
3.2. Structura unui bloc <i>PL/SQL</i>	2
3.2.1. Separator pentru instrucțiuni.....	3
3.2.2. Comentarii.....	3
3.3. Operatori.....	4
3.4. Variabile	4
3.5. Blocuri <i>PL/SQL</i>	5
3.6. Comenzi <i>SQL</i> în <i>PL/SQL</i>	6
3.6.1. Comanda <i>SELECT ... INTO</i>	7
3.6.2. Comenzile <i>INSERT, UPDATE, DELETE</i>	8
3.7. Instrucțiuni <i>PL/SQL</i>	9
3.7.1. Instrucțiunea de atribuire	9
3.7.2. Instrucțiunea condițională <i>IF</i>	9
3.7.3. Instrucțiunea condițională <i>CASE</i>	11
3.7.4. Instrucțiunea iterativă <i>LOOP</i>	13
3.7.5. Instrucțiunea iterativă <i>WHILE</i>	13
3.7.6. Instrucțiunea iterativă <i>FOR</i>	14
3.7.7. Instrucțiunea vidă	15
3.7.8. Instrucțiunea de salt <i>EXIT</i>	18
3.7.9. Instrucțiunea de salt <i>CONTINUE</i>	18
3.7.10. Instrucțiunea de salt <i>GOTO</i>	19
Bibliografie.....	20

3.1. Limbajul *PL/SQL*

- Atât *PL/SQL*, cât și *server-ul Oracle* utilizează același spațiu de memorie și prin urmare nu apar supraîncărcări datorate comunicațiilor dintre acestea.
- Este un limbaj cu structură de blocuri.
- Pentru modularizarea codului *PL/SQL* se pot folosi
 - blocuri anonte
 - subprograme (proceduri și funcții)
 - funcțiile pot fi invocate direct utilizând comenzi *SQL*
 - pachete
 - *trigger-i*
 - sunt un tip special de proceduri *PL/SQL* care se execută automat la apariția unui anumit eveniment.
- Blocuri anonte versus subprograme stocate

Blocuri anonte	Subprograme stocate
Blocuri <i>PL/SQL</i> fără nume	Blocuri <i>PL/SQL</i> cu nume
Compilate de fiecare dată când aplicația este executată	Compilate o singură dată
Nu sunt stocate în BD	Sunt stocate în BD
Nu pot fi invocate de alte aplicații	Pot fi invocate de alte aplicații
Nu întorc valori	Functiile trebuie să întoarcă o valoare
Nu acceptă parametrii	Acceptă parametrii

3.2. Structura unui bloc *PL/SQL*

- Blocul este unitatea de bază a unui program *PL/SQL*.
- Mai este denumit și modul.
- Blocul *PL/SQL* conține 3 secțiuni
 - secțiunea declarativă (optională)
 - constante și variabile
 - tipuri de date locale
 - cursoare
 - excepții definite de utilizator

- subprograme locale (vizibile doar în bloc)
- secțiunea executabilă (obligatorie)
 - instrucțiuni *SQL* pentru prelucrarea datelor
 - instrucțiuni *PL/SQL*
 - trebuie să conțină măcar o instrucțiune
- secțiunea de tratare a excepțiilor (optională)
 - instrucțiuni efectuate atunci când apare o numită excepție/eroare
- Sintaxa generală

```
[<<nume_bloc>>]
[DECLARE
 instrucțiuni de declarare]
BEGIN
 instrucțiuni executabile SQL sau PL/SQL
[EXCEPTION
 tratarea erorilor/excepțiilor]
END [nume_bloc];
```

- Dacă blocul *PL/SQL* este executat fără erori va apărea mesajul:
anonymous block completed

Într-un bloc *PL/SQL* sunt permise instrucțiuni *SQL*Plus*?

3.2.1. Separator pentru instrucțiuni

- Caracterul „;“ este separator pentru instrucțiuni.

3.2.2. Comentarii

- Comentariile sunt ignorate de compilatorul *PL/SQL*:
 - pe o singură linie
 - sunt prefixate de simbolurile „--“
 - încep în orice punct al liniei și se termină la sfârșitul acesteia
 - pe mai multe linii
 - sunt delimitate de simbolurile „/*“ și „*/“

3.3. Operatori

- Operatorii din *PL/SQL* sunt identici cu cei din *SQL*.
- În *PL/SQL* este introdus operatorul „ ** “ pentru ridicare la putere.

Exemplul 3.1

```
SELECT POWER(3, 2)
FROM DUAL;
```

```
BEGIN
  DBMS_OUTPUT.PUT_LINE(POWER(3, 2));
END;
```

```
BEGIN
  DBMS_OUTPUT.PUT_LINE(3**2);
END;
```


Care secvență poate fi executată local? În ce condiții?

3.4. Variabile

- Stochează datele în același format binar intern ca și baza de date, astfel nefiind necesare conversii suplimentare.
- Pot fi declarate doar în zona declarativă a unui bloc, unde pot fi și inițializate.

Exemplul 3.2

```
DECLARE
  nume_utilizator  VARCHAR2(30);
  data_creare_cont DATE DEFAULT SYSDATE;
  numar_credite NUMBER(4) NOT NULL := 1000;
  limita_inferioara_credite CONSTANT NUMBER := 100;
  limita_superioara_credite NUMBER := 5000;
  este_valid BOOLEAN := TRUE;
```

- Fiecare variabilă se declară individual.

```
DECLARE
  -- declaratie
  -- incorrecta
  i, j INTEGER;
BEGIN
  NULL;
END;
```

```
DECLARE
  /*declaratie
  corecta*/
  i  INTEGER;
  j  INTEGER;
BEGIN
  NULL;
END;
```

- Îi se pot atribui valori noi și pot fi utilizate în zona executabilă a blocului.
- Pot fi transmise ca parametrii subprogramelor *PL/SQL*.
- Pot fi declarate pentru a menține rezultatul obținut de un subprogram *PL/SQL*.
- Sunt vizibile în blocul în care sunt declarate și în toate subblocurile declarate în acesta.
- Dacă o variabilă nu este declarată local în bloc, atunci este căutată în secțiunea declarativă a blocurilor care includ blocul respectiv.

Exemplul 3.3

```

DECLARE
 v_principal VARCHAR2(50);
BEGIN
 v_principal := 'variabila din blocul principal';

 DECLARE
 v_secundar VARCHAR2(50) :=
 'variabila din blocul secundar';
 BEGIN
 DBMS_OUTPUT.PUT_LINE('<<Bloc Secundar>>');
 DBMS_OUTPUT.PUT_LINE('Folosesc '||v_principal);
 DBMS_OUTPUT.PUT_LINE('Folosesc '||v_secundar);
 v_secundar := 'Modific '||v_secundar;
 v_principal := 'Modific '||v_principal;
 DBMS_OUTPUT.PUT_LINE(v_secundar);
 DBMS_OUTPUT.PUT_LINE(v_principal);
 END;

 DBMS_OUTPUT.PUT_LINE('<<Bloc Principal>>');
 DBMS_OUTPUT.PUT_LINE(v_secundar);
 DBMS_OUTPUT.PUT_LINE(v_principal);
END;

```


Care comandă va genera o eroare?

3.5. Blocuri *PL/SQL***Exemplul 3.4**

- Bloc fără secțiune declarativă, fără secțiune de tratare a exceptiilor.

```

BEGIN
 DBMS_OUTPUT.PUT_LINE('SGBD');
END;

```

- Bloc cu secțiune declarativă, fără secțiune de tratare a excepțiilor.

```
DECLARE
 v_data DATE := SYSDATE;
BEGIN
 DBMS_OUTPUT.PUT_LINE(v_data);
END;
```

- Bloc cu secțiune declarativă, cu secțiune de tratare a excepțiilor.

```
DECLARE
 x NUMBER := &p_x;
 y NUMBER := &p_y;
BEGIN
 DBMS_OUTPUT.PUT_LINE(x/y);
EXCEPTION
 WHEN ZERO_DIVIDE THEN
 DBMS_OUTPUT.PUT_LINE('Nu poti sa imparti la 0!');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Alta eroare!');
END;
```

3.6. Comenzi SQL în PL/SQL

- Comenzi *SQL* care pot fi utilizate direct în *PL/SQL*
 - *LMD* (*SELECT, INSERT, UPDATE, DELETE, MERGE*)
 - Comanda *SELECT* poate fi utilizată doar cu clauza *INTO*
 - *LCD* (*COMMIT, SAVEPOINT, ROLLBACK*)
- Comenzi *SQL* care nu pot fi utilizate direct în *PL/SQL*
 - *LDD* (*CREATE, ALTER, DROP*)
 - *LCD* (*GRANT, REVOKE*)
 - Aceste comenzi nu pot fi folosite direct în *PL/SQL* deoarece sunt construite și executate la *runtime* (sunt dinamice). De aceea pot fi utilizate în *PL/SQL* doar cu *SQL Dynamic*.
 - *SQL Static* cuprinde comenzi care sunt stabilite la momentul în care programul este compilat. Acestea pot fi utilizate direct în *PL/SQL*.

3.6.1. Comanda *SELECT ... INTO*

Exemplul 3.5

```

DECLARE
 v_clasificare clasific_clienti.clasificare%TYPE;
 v_categorie clasific_clienti.id_categoria%TYPE;
 v_client clasific_clienti.id_client%TYPE
 := &p_client;
BEGIN
 SELECT clasificare, id_categoria
 INTO v_clasificare, v_categorie
 FROM clasific_clienti
 WHERE  id_client = v_client;
 DBMS_OUTPUT.PUT_LINE(v_categorie || ' '
 || v_clasificare);
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Nicio linie!');
 WHEN TOO_MANY_ROWS THEN
 DBMS_OUTPUT.PUT_LINE('Mai multe linii!');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Alta eroare!');
END;

```


Comanda *SELECT ... INTO* trebuie să obțină exact o singură înregistrare?

Comanda *SELECT* poate fi utilizată în PL/SQL fără clauza *INTO*?

Exemplul 3.6

```

VARIABLE h_clasificare  VARCHAR2
VARIABLE h_categorie NUMBER

BEGIN
 SELECT clasificare, id_categoria
 INTO :h_clasificare, :h_categorie
 FROM clasific_clienti
 WHERE  id_client = 82;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Clientul nu exista!');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Alta eroare!');
END;
/

PRINT h_clasificare
PRINT h_categorie

```


Comanda *SELECT* poate fi utilizată într-o procedură *Microsoft T-SQL* fără clauza *INTO*?

În *Microsoft T-SQL* comanda *SELECT* cu clauza *INTO* funcționează la fel ca și în *Oracle PL/SQL*?

Comanda *SELECT* poate fi utilizată într-o procedură *MySQL* fără clauza *INTO*?

Ce opțiuni permite comanda *SELECT ... INTO* în *MySQL*?

Comanda *SELECT* poate fi utilizată în *PostgreSQL PL/pgSQL* fără clauza *INTO*?

Ce opțiuni permite comanda *SELECT ... INTO* în *PostgreSQL PL/pgSQL*?

În cadrul acestui curs vor fi considerate corecte și punctate doar soluțiile implementate în *Oracle PL/SQL* (excepție echipele stabilite împreună la curs, dedicate altui SGBD, pentru temele și activitatea din cadrul cursului).

3.6.2. Comenzile *INSERT, UPDATE, DELETE*

Exemplul 3.7

```
BEGIN
 DELETE FROM clasific_clienti WHERE id_client=209;
 INSERT INTO clasific_clienti VALUES (209,2,1,null);
 UPDATE clasific_clienti
 SET clasificare = 'D'
 WHERE id_client = 209;
 COMMIT;
END;
```

Exemplul 3.8 - [vezi curs](#)

Un bloc *PL/SQL* poate conține mai multe comenzi *COMMIT*, *SAVEPOINT* sau *ROLLBACK*?

3.7. Instrucțiuni PL/SQL

- Instrucțiunea de atribuire (`:=`)
- Instrucțiuni condiționale (`IF`, `CASE`)
- Instrucțiuni iterative (`LOOP`, `WHILE`, `FOR`)
- Instrucțiuni de salt (`GOTO`, `EXIT`, `CONTINUE`)
- Instrucțiunea vidă (`NULL`)

3.7.1. Instrucțiunea de atribuire

```
variabila := expresie;
```

- Variabilele care sunt declarate `NOT NULL` trebuie inițializate la declarare.
 - Codul din partea stângă a exemplului de mai jos va genera eroarea `PLS-00218: a variable declared NOT NULL must have an initialization assignment`

Exemplul 3.9

<pre>DECLARE x NUMBER(2) NOT NULL; BEGIN x:=2; DBMS_OUTPUT.PUT_LINE(x); END;</pre>	<pre>DECLARE x NUMBER(2) NOT NULL :=2; BEGIN DBMS_OUTPUT.PUT_LINE(x); END;</pre>
--	--

3.7.2. Instrucțiunea condițională IF

```
IF expresie_booleană
 THEN comandă [comandă] ...
[ELSIF expresie_booleană
 THEN comandă [comandă] ...]
[ELSIF expresie_booleană
 THEN comandă [comandă] ...]
[ELSE comandă [comandă] ...]
END IF;
```

- Comenzile din instrucțiune sunt executate dacă expresia booleană corespunzătoare are valoare `TRUE`. În caz contrar (expresia booleană are valoarea `FALSE` sau `NULL`), secvența nu este executată.
- Instrucțiunea `IF` poate conține mai multe clauze `ELSIF`, dar o singură clauză `ELSE`. Aceasta se referă la ultima clauză `ELSIF`.

Exemplul 3.10

```

DECLARE
 v_nr NATURAL;
 v_clasificare CHAR(1) := UPPER('&p_clasificare');
BEGIN
 SELECT COUNT(*) INTO v_nr
 FROM clasific_clienti
 WHERE  clasificare = v_clasificare;

 IF v_nr=0
 THEN
 DBMS_OUTPUT.PUT_LINE('Nu exista clienti de ' ||
 'tipul ' || v_clasificare);
 ELSE
 DBMS_OUTPUT.PUT_LINE('Există ' || v_nr || ' clienti de tipul ' || v_clasificare);
 END IF;
END;

```

Exemplul 3.11

```

DECLARE
 v_nr NATURAL;
 v_clasificare CHAR(1) := UPPER('&p_clasificare');
BEGIN
 SELECT COUNT(*) INTO v_nr
 FROM clasific_clienti
 WHERE  clasificare = v_clasificare
 AND id_categorie = 1;

 IF v_nr=0
 THEN
 DBMS_OUTPUT.PUT_LINE('Nu exista clienti de ' ||
 'tipul ' || v_clasificare);

 ELSE
 IF v_nr =1
 THEN
 DBMS_OUTPUT.PUT_LINE('Există 1 client ' ||
 'de tipul ' || v_clasificare);
 ELSE
 DBMS_OUTPUT.PUT_LINE('Există ' || v_nr || ' clienti de tipul ' || v_clasificare);
 END IF;
 END IF;
 END;

```

Exemplul 3.12 - vezi curs

3.7.3. Instrucțiunea condițională CASE

```
[<<eticheta>>]
CASE selector
 WHEN valoare_1_selector THEN secvență_comenzi_1;
 WHEN valoare_2_selector THEN secvență_comenzi_2;
 ...
 WHEN valoare_n_selector THEN secvență_comenzi_n;
 [ELSE secvență_comenzi;]
END CASE [eticheta];
```

- *Selectorul* este o expresie a cărei valoare este evaluată o singură dată și este utilizată pentru a selecta una dintre alternativele specificate prin clauzele *WHEN*.
 - Poate avea orice tip *PL/SQL*, cu excepția tipurilor *BLOB*, *BFILE* și tipuri definite de utilizator.
- Dacă valoarea selectorului este egală cu *valoare_k_selector*, atunci sunt executate comenzile cuprinse în *secvență_comenzi_k* și comanda *CASE* se încheie.
 - *Valoare_k_selector* poate avea orice tip *PL/SQL*, cu excepția tipurilor *BLOB*, *BFILE* și tipuri definite de utilizator.
- Secvența de comenzi din clauza *ELSE* este executată doar dacă selectorul nu are niciuna dintre valorile cuprinse în clauzele *WHEN*.
 - Clauza *ELSE* este opțională.
 - Dacă această clauză lipsește și selectorul nu are niciuna dintre valorile specificate în clauzele *WHEN*, atunci apare eroarea *CASE_NOT_FOUND*.

Exemplul 3.13

```
DECLARE
 v_nr NATURAL;
 v_clasificare CHAR(1) := UPPER('&p_clasificare');
BEGIN
 SELECT COUNT(*) INTO v_nr
 FROM clasific_clienti
 WHERE  clasificare = v_clasificare
 AND id_categorie = 1;

 CASE v_nr
 WHEN 0 THEN
 DBMS_OUTPUT.PUT_LINE('Nu exista clienti de ' ||
 'tipul ' || v_clasificare);
 WHEN 1 THEN
 DBMS_OUTPUT.PUT_LINE('Există 1 client ' ||
 'de tipul ' || v_clasificare);
```

```

 ELSE
 DBMS_OUTPUT.PUT_LINE('Exista ' || v_nr ||
 ' clienti de tipul '|| v_clasificare);
 END CASE;
END;

```

- Comanda *CASE* permite o formă alternativă:

```

[<<eticheta>>]
CASE
 WHEN expresie_booleană_1 THEN secvență_comenzi_1;
 WHEN expresie_booleană_2 THEN secvență_comenzi_2;
 ...
 WHEN expresie_booleană_n THEN secvență_comenzi_n;
 [ELSE secvență_comenzi;]
END CASE [eticheta];

```

- Selectorul lipsește.
- Fiecare clauză *WHEN* conține o expresie booleană.
- Dacă expresie booleană *expresie_booleană_k* are valoarea *TRUE*, atunci sunt executate comenzile cuprinse în *secvență_comenzi_k* și comanda *CASE* se încheie.
- Secvența de comenzi din clauza *ELSE* este executată doar dacă nicio expresie booleană din clauzele *WHEN* nu are valoare *TRUE*.
- Și în acest caz clauza *ELSE* este optională. Dacă această clauză lipsește și nicio expresie booleană din clauzele *WHEN* nu are valoare *TRUE*, atunci pare eroarea *CASE_NOT_FOUND*.

Exemplul 3.14 - [vezi curs](#)

Nu confundați comanda *CASE* din *PL/SQL* cu expresia *CASE* din *SQL*.

Exemplul 3.15 - [vezi curs](#)

Expresia *CASE* are sintaxa similară comenții *CASE*, dar:

- clauzele *WHEN* nu se termină cu caracterul „;”;
- în clauzele *WHEN* nu se realizează atribuiri;
- clauza *END* nu include cuvântul cheie *CASE*.

Exemplul 3.16 - [vezi curs](#)

3.7.4. Instrucțiunea iterativă ***LOOP***

```
LOOP
 sevență_de_comenzi;
END LOOP;
```

- Este denumită ciclare simplă.
- Comenziile incluse între cuvintele cheie *LOOP* și *END LOOP* sunt executate cel puțin o dată.
- Pentru a nu cicla la infinit trebuie utilizată comanda *EXIT*.

Exemplul 3.17

```
DECLARE
 cod_ascii NUMBER := ASCII('A');
BEGIN
 LOOP
 DBMS_OUTPUT.PUT(CHR(cod_ascii) || ' ');
 cod_ascii := cod_ascii + 1;
 -- EXIT;
 EXIT WHEN cod_ascii > ASCII('E');
 /* IF cod_ascii > ASCII('E') THEN EXIT;
 END IF; */
 END LOOP;

 DBMS_OUTPUT.NEW_LINE;
 DBMS_OUTPUT.PUT_LINE('Iesire cand am ajuns la ' ||
 CHR(cod_ascii));
END;
```

- Pentru a transfera controlul iterației următoare se utilizează comanda *CONTINUE*.

Exemplul 3.18 - **vezi curs**

3.7.5. Instrucțiunea iterativă ***WHILE***

```
WHILE condiție LOOP
 sevență_de_comenzi;
END LOOP;
```

- Este denumită ciclare condiționată.
- Comenziile incluse între cuvintele cheie *LOOP* și *END LOOP* sunt executate atât timp cât condiția are valoarea *TRUE*.
- Condiția este evaluată la începutul fiecărei iterații.

Exemplul 3.19

```

DECLARE
 i NATURAL := 1;
BEGIN
 WHILE i<=10 LOOP
 DBMS_OUTPUT.PUT(i**2|| ' ');
 i := i + 1;
 END LOOP;

 DBMS_OUTPUT.NEW_LINE;
 DBMS_OUTPUT.PUT_LINE('Iesire cand i = '|| i );
END;
/

DECLARE
 i NATURAL := 1;
BEGIN
 WHILE i<=10 LOOP
 DBMS_OUTPUT.PUT(i**2|| ' ');
 i := i + 1;
 CONTINUE WHEN i<=5;
 DBMS_OUTPUT.NEW_LINE;
 END LOOP;

 DBMS_OUTPUT.PUT_LINE('Iesire cand i = '|| i );
END;
/

```

3.7.6. Instrucțiunea iterativă *FOR*

```

FOR contor IN [REVERSE] lim_inf..lim_sup LOOP
 sevență_de_comenzi;
END LOOP;

```

- Este denumită ciclare cu pas și este utilizată dacă numărul de iterații este cunoscut.
- Comenzile incluse între cuvintele cheie *LOOP* și *END LOOP* sunt executate pentru toate valorile întregi din intervalul $[lim_inf, lim_sup]$.
- Dacă este utilizată opțiunea *REVERSE*, iterația se realizează în sens invers (de la *lim_sup* la *lim_inf*).
- Variabila *contor* nu trebuie declarată.
 - Este neidentificată în afara ciclului.
 - Implicit este de tip *BINARY_INTEGER*.
- Pasul are valoarea 1 (nu poate fi modificat).
- Limitele domeniului pot fi variabile sau expresii de tip întreg sau care pot fi convertite la întreg.

Exemplul 3.20

```

BEGIN
 FOR i IN 1..10 LOOP
 DBMS_OUTPUT.PUT(i**2||' ');
 END LOOP;

 DBMS_OUTPUT.NEW_LINE;
END;
/

BEGIN
 FOR i IN REVERSE 1..10 LOOP
 DBMS_OUTPUT.PUT(i**2||' ');
 END LOOP;

 DBMS_OUTPUT.NEW_LINE;
END;
/

BEGIN
 FOR i IN REVERSE 1..10 LOOP
 DBMS_OUTPUT.PUT(i**2||' ');
 CONTINUE WHEN i<=5;
 DBMS_OUTPUT.NEW_LINE;
 END LOOP;

 DBMS_OUTPUT.NEW_LINE;
END;
/

```

3.7.7. Instrucțiunea vidă

```
NULL;
```

- Nu există nicio corespondență între valoarea *NULL* și instrucțiunea *NULL*.
- Nu realizează nicio operație.
- Plasează controlul următoarei comenzi.
- În *PL/SQL* anumite structuri trebuie să conțină cel puțin o comandă executabilă (de exemplu, instrucțiunea *IF* sau zona de gestiune a excepțiilor).

- Un bloc care nu are nicio acțiune.

Exemplul 3.21

```
DECLARE
 x NUMBER(2) NOT NULL :=2;
BEGIN
 NULL;
END;
```

- Captarea unei excepții pentru care nu se realizează nicio acțiune.

Exemplul 3.22

```
DECLARE
 v_clasificare clasific_clienti.clasificare%TYPE;
 v_categorie clasific_clienti.id_categorie%TYPE;
 v_client clasific_clienti.id_categorie%TYPE := 978;
BEGIN
 SELECT clasificare, id_categorie
 INTO v_clasificare, v_categorie
 FROM clasific_clienti
 WHERE  id_client = v_client;
 DBMS_OUTPUT.PUT_LINE(v_categorie || ' '
 || v_clasificare);

EXCEPTION
 WHEN NO_DATA_FOUND THEN
 -- DBMS_OUTPUT.PUT_LINE('Nicio linie!');
 NULL;

 WHEN TOO_MANY_ROWS THEN
 DBMS_OUTPUT.PUT_LINE('Mai multe linii!');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Alta eroare!');

END;
```

- Salt la o etichetă după care nu urmează nicio instrucțiune executabilă (de exemplu urmează *END* sau *END IF*). Următoarele 3 exemple ilustrează opțiuni posibile.

Exemplul 3.23

```

DECLARE
 i INT(1);
BEGIN
 FOR i in 1..5 loop
 IF i=3 THEN
 GOTO eticheta;
 ELSE
 DBMS_OUTPUT.PUT_LINE('i='||i);
 END IF;
 END LOOP;
 <<eticheta>>
 --instructiunea NULL nu este necesara
 DBMS_OUTPUT.PUT_LINE('STOP cand i='||i);
END;

```

```

DECLARE
 j INT(1);
BEGIN
 FOR i in 1..5 loop
 j:=i;
 IF i=3 THEN
 GOTO eticheta;
 ELSE
 DBMS_OUTPUT.PUT_LINE('i='||i);
 END IF;
 END LOOP;
 <<eticheta>>
 --instructiunea NULL nu este necesara
 DBMS_OUTPUT.PUT_LINE('STOP cand i='||j);
END;

```

```

BEGIN
 FOR i in 1..5 loop
 IF i=3 THEN
 DBMS_OUTPUT.PUT_LINE('STOP cand i='||i);
 GOTO eticheta;
 ELSE
 DBMS_OUTPUT.PUT_LINE('i='||i);
 END IF;
 END LOOP;
 <<eticheta>>
 --instructiunea NULL este necesara
 NULL;
END;

```

- Este des utilizată în instrucțiunile condiționale pentru a sugera că într-un anumit caz nu se întâmplă nimic.

```

BEGIN
 FOR i in 1..5 loop
 IF i=3 THEN
 NULL;
 ELSE
 DBMS_OUTPUT.PUT_LINE('i='||i);
 END IF;
 END LOOP;
END;

```

3.7.8. Instrucțiunea de salt **EXIT**

```
EXIT [etichetă] [WHEN condiție];
```

- Permite ieșirea dintr-un ciclu. (Exemplele 3.17 și 3.18).
- Controlul trece fie la prima instrucțiune situată după clauza *END LOOP* corespunzătoare, fie după instrucțiunea *LOOP* având eticheta specificată.

3.7.9. Instrucțiunea de salt **CONTINUE**

```
CONTINUE [WHEN condiție];
```

- Permite transferarea controlului iterației următoare. (Exemplele 3.18, 3.19 și 3.20).

3.7.10. Instrucțiunea de salt *GOTO*

```
GOTO nume_eticheta;
```

- Permite saltul necondiționat la o instrucțiune executabilă sau la începutul unui bloc care are eticheta specificată în comandă. (Exemplul 3.23).
- Nu este permis saltul:
 - în interiorul unui bloc (subbloc);
 - în interiorul unei comenzi *IF*, *CASE* sau *LOOP*;
 - de la o clauză a comenzi *CASE*, la altă clauză a aceleiași comenzi;
 - de la tratarea unei excepții, în blocul curent;
 - în exteriorul unui subprogram.

Bibliografie

1. Connolly T.M., Begg C.E., Database Systems: *A Practical Approach to Design, Implementation and Management*, 5th edition, Pearson Education, 2005
2. Dollinger R., Andron L., *Baze de date și gestiunea tranzacțiilor*, Editura Albastră, Cluj-Napoca, 2004
3. Oracle and/or its affiliates, *Oracle Database Concepts*, 1993, 2025
4. Oracle and/or its affiliates, *Oracle Database Performance Tuning Guide*, 2013, 2025
5. Oracle and/or its affiliates, *Oracle Database SQL Language Reference*, 1996, 2025
6. Oracle and/or its affiliates, *Oracle Database PL/SQL Language Reference*, 1996, 2025
7. Oracle and/or its affiliates, *Oracle Database Administrator's Guide*, 2001, 2023
8. Oracle University, *Oracle Database: PL/SQL Fundamentals, Student Guide*, 2009, 2025
9. Popescu I., Alecu A., Velcescu L., Florea (Mihai) G., *Programare avansată în Oracle9i*, Ed. Tehnică, 2004
10. *Oracle Database*, Wikipedia, 2025
http://en.wikipedia.org/wiki/Oracle_Database
11. *Microsoft Online Documentation*, 2025
<http://msdn.microsoft.com>
12. *MySQL Online Documentation*, 2025
<http://dev.mysql.com>
13. *PostgreSQL Online Documentation*, 2025
<https://www.postgresql.org>