

Banco de Dados

Material Teórico

Cursos e procedures

Responsável pelo Conteúdo:

Prof. Ms. Alexander Gobbato Albuquerque

Revisão Textual:

Profa. Esp. Vera Lídia de Sá Cicarone

- Introdução
- Conceito
- PL/SQL
- Cursos
- Stored procedure

Program Language Sql é a linguagem de programação da Oracle que objetiva processar informações do banco de dados. Os cursores são áreas compostas de linhas e colunas em memória que servem para armazenar o resultado de uma seleção que retorna 0 ou mais linhas.

O Stored Procedure é um subprograma que é compilado e armazenado no servidor. Ele pode ser chamado a partir de um comando SQL qualquer.

Para nos tornarmos um profissional completo e resolvemos problemas ou executarmos tarefas complexas no banco de dados como por exemplo, realizar o cruzamentos de várias informações para geração de um relatório, com a utilização de cursores e procedures, essa tarefa poderia ser resolvida facilmente e a solução seria ficaria muito profissional.

Atenção

Para um bom aproveitamento do curso, leia o material teórico atentamente antes de realizar as atividades. É importante também respeitar os prazos estabelecidos no cronograma.

Contextualização

Program Language Sql é a linguagem de programação da Oracle que objetiva processar informações do banco de dados.

A imagem acima ilustra a inserção de comandos de programação (if, while, for) com SQL gerando o PL/SQL.

Os cursores são áreas compostas de linhas e colunas em memória que servem para armazenar o resultado de uma seleção que retorna 0 ou mais linhas.

O Stored Procedure é um subprograma que é compilado e armazenado no servidor. Ele pode ser chamado a partir de um comando SQL qualquer.

Introdução

Pl/Sql

- Criar variáveis herdando o tipo e tamanho de outras variáveis ou objetos do banco de dados tais como tabelas;
- Criar cursores para tratamento de resultado de queries;
- Criar registros para armazenar resultado de cursores;
- Trata erros;
- Utiliza comandos de repetição e comparação;

Cursos

- Você usa um cursor para buscar linhas retornadas por uma consulta, você busca as linhas do cursor uma por vez.

Stored Procedure

- É um subprograma que é compilado e armazenado no servidor. Ele pode ser chamado a partir de um comando SQL qualquer

Conceito

Program Language Sql é a linguagem de programação da Oracle que objetiva processar informações do banco de dados.

Vantagens

- Portabilidade: qualquer máquina que rode o banco Oracle pode executar a mesma aplicação PL/SQL;
 - Integração com o gerenciador de banco: visto que as variáveis podem ser definidas a partir da definição de colunas no banco, as alterações nele realizadas podem automaticamente (ou seja, sem manutenções), refletir nos blocos PL/SQL;
 - Capacidade procedural: comandos de repetição, controle de fluxo e tratamento de erros;
- DECLARE (opcional)
- Variáveis, cursores, constantes, tabelas, estruturas, exceptions

- BEGIN (obrigatório)
 - SQL statements
 - PL/SQL statements
- EXCEPTION (opcional)
 - Ações que deverão ser executadas quando ocorrer erros
- END; (obrigatório)

PL/SQL

Exemplo de declaração de variáveis

```
SET SERVEROUTPUT ON
DECLARE
 Myname VARCHAR2(20);
BEGIN
 DBMS_OUTPUT.PUT_LINE('My name is: ' || Myname);
 Myname := 'John';
 DBMS_OUTPUT.PUT_LINE('My name is: ' || Myname);
END;
```

```
SET SERVEROUTPUT ON
DECLARE
 Myname VARCHAR2(20):= 'John';
BEGIN
 Myname := 'Steven';
 DBMS_OUTPUT.PUT_LINE('My name is: ' || Myname);
END;
```

ACCEPT: armazena o retorno do prompt;

PROMPT: exibe uma mensagem na tela;

```
ACCEPT empno PROMPT 'Digite o código do empregado '
```

```
SET serveroutput ON
```

DECLARE

```
v_empno NUMBER(6):= &empno;
v_emp_salary number (8,2);
```

BEGIN

```
SELECT salary INTO v_emp_salary FROM employees WHERE employee_id = v_empno;
dbms_output.put_line('O salário do funcionário ' || v_empno || ' é de ' || v_emp_salary);
```

END;

%TYPE – Herança de tipo e tamanho

- É usado para declarar uma variável com base em:
 - Um campo de uma tabela;
 - Outra variável já declarada

set serveroutput on

DECLARE

```
v_emp_hiredate employees.hire_date%TYPE;
v_emp_salary employees.salary%TYPE;
```

BEGIN

```
SELECT hire_date, salary
INTO v_emp_hiredate, v_emp_salary
FROM employees
WHERE employee_id = 100;
dbms_output.put_line(v_emp_salary || ' ' || v_emp_hiredate);
```

END;

As variáveis herdam o tipo de dado da tabela

Exemplo1: Incluindo dados na tabela de empregados.

BEGIN

```
INSERT INTO employees
(employee_id, first_name, last_name, email, hire_date, job_id, salary)
VALUES
```

```
(employees_seq.NEXTVAL, 'Ruth', 'Cores', 'RCORES', sysdate, 'AD_ASST', 4000);
END;
```

Exemplo2: Update: Atualizando o salário para 800 para todos que possuem o cargo = ST_CLERK

```
DECLARE  
 sal_increase employees.salary%TYPE := 800;  
BEGIN  
 UPDATE employees  
 SET salary = salary + sal_increase  
 WHERE job_id = 'ST_CLERK';  
END;
```

Exemplo3: Delete: Apaga todos os funcionários do departamento 10.

```
DECLARE  
 deptno employees.department_id%TYPE := 10;  
BEGIN  
 DELETE FROM employees  
 WHERE department_id = deptno;  
END;
```

Exemplo4: If/else IF

```
DECLARE  
 myage number:=31;  
BEGIN  
 IF myage < 11  
 THEN  
 DBMS_OUTPUT.PUT_LINE(' Sou criança');  
 ELSIF myage < 20  
 THEN  
 DBMS_OUTPUT.PUT_LINE(' Sou jovem');  
 ELSIF myage < 30  
 THEN  
 DBMS_OUTPUT.PUT_LINE(' Estou na casa dos vinte..');
```

```
ELSIF myage < 40
THEN
  DBMS_OUTPUT.PUT_LINE(' Estou na casa dos trinta');
ELSE
  DBMS_OUTPUT.PUT_LINE(' Serei sempre jovem...');
END IF;
END;
```

Cursos

Você usa um cursor para buscar linhas retornadas por uma consulta;

Você busca as linhas do cursor uma por vez.

Temos 2 tipos de cursores:

- Implícitos = > declarado e gerenciado pelo oracle
- Explícitos = > declarado e gerenciado pelo programador

A sequencia de um bloco PL SQL deve conter

Declare

Onde criamos uma área SQL

Na sequência

Open Onde identificamos o grupo ativo.

Na sequência Fetch para carregar a linha corrente nas variáveis.

Na sequência caso esteja vazio fechamos o grupo ativo caso contrário voltamos em Fetch.

Declarando cursor

DECLARE

```
CURSOR emp_cursor IS
  SELECT employee_id, last_name FROM employees
  WHERE department_id =30;
```

Abrindo o cursor

```
DECLARE  
CURSOR emp_cursor IS  
 SELECT employee_id, last_name FROM employees  
 WHERE department_id =30;  
  
...  
BEGIN  
 OPEN emp_cursor;
```

```
SET SERVEROUTPUT ON  
DECLARE  
CURSOR emp_cursor IS  
 SELECT employee_id, last_name FROM employees  
 WHERE department_id =30  
 v_empno employees.employee_id%TYPE;  
 v_lname employees.Last_name%type;  
BEGIN  
 OPEN emp_cursor;  
 LOOP  
 FETCH emp_cursor INTO v_empno, v_lname;  
 EXIT WHEN emp_cursor%NOTFOUND;  
 DBMS_OUTPUT.PUT_LINE(v_empno || ' ' || v_lname)  
 END LOOP;  
 CLOSE emp_cursor;  
END;
```

Stored procedure

- São Blocos PL/SQL armazenados no banco de dados de forma compilada e que podem ser chamados no SQL *PLUS;
- Podem ou não receber parâmetros. Os parâmetros passados para os subprogramas podem ser de 3 tipos:
 - IN (padrão) passa um valor do ambiente chamador para o subprograma e esse valor não pode ser alterado dentro do subprograma.
 - OUT – passa um valor do subprograma para o ambiente chamador
 - IN OUT passa um valor do ambiente chamador para o subprograma. Esse valor pode ser alterado dentro do subprograma e retornado com o valor atualizado para o ambiente chamador.

Exemplo:

```
CREATE OR REPLACE PROCEDURE Nome_Proc
  (Argumento1 modo Tipo_de_Dados,
 Argumento2 modo Tipo_de_Dados,
 Argumento3 modo Tipo_de_Dados)
```

IS ou AS

Variáveis locais, constantes,...

Begin

Bloco Pl/SQL

Exception

End nome_da_procedure;

Exemplo de passagem de parâmetros em procedimentos

Set serveroutput on

Create or replace procedure Nr_Fone (V_fone **in** varchar2)

IS

 NV_Fone varchar2(10);

```
Begin  
 NV_Fone:= Substr(V_fone,1,4) || '-' || Substr(V_fone,5,4);  
 Dbms_Output.Put_Line (NV_Fone);  
End Nr_Fone;
```

Executando a procedure

```
exec nr_fone(12345678);
```

Exemplo de passagem de parâmetros em procedimentos

```
Create or replace procedure Testa_Parametros
```

```
(X IN number,  
Y OUT number,  
Z IN OUT number)
```

IS

```
Begin
```

```
 Y:=X*2;  
 Y:= Y+Z;  
 Z:=Y+X+Z;
```

```
End Testa_Parametros;
```

Executando a procedure

```
Set serveroutput on
```

```
DECLARE
```

```
 Var1 number;  
 Var2 number;  
 Var3 number;
```

Begin

```
 Var1:=30;  
 Var2:=40;  
 Var3:=50;  
  
 Dbms_Output.Put_Line(Var1 || '-' || Var2 || '-' || Var3);  
 Testa_Parametros(Var1,Var2,Var3);  
 Dbms_Output.Put_Line(Var1 || '-' || Var2 || '-' || Var3);  
  
End;
```

Material Complementar

Para fixar o conteúdo de procedures e function, um ótimo artigo disponível no site:

- http://www.linhadecodigo.com.br/artigo/335/pl_sql-procedures-e-funcoes.aspx

Verifique o link:

- http://www.linhadecodigo.com.br/artigo/335/pl_sql-procedures-e-funcoes.aspx

Referências

FANDERUFF, D. **Dominando o Oracle 9i:** modelagem e desenvolvimento. São Paulo: Pearson Education do Brasil, 2003.

MATERIAL OFICIAL da Oracle no curso. **Oracle Database 10 G:** SQL Fundamentals I.

Cruzeiro do Sul
Educacional