

Traiter les variables en PL/SQL

- Déclarer et initialiser les variables dans la section déclarative
- Affecter de nouvelles valeurs aux variables dans la section exécutable
- Transmettre des valeurs aux blocs PL/SQL via des paramètres
- Afficher les résultats via des variables de sortie

Utiliser des variables

Les variables peuvent être utilisées pour les raisons suivantes :

- stockage temporaire de données
- manipulation de valeurs stockées
- possibilité de réutilisation
- facilité de maintenance

ORACLE

4.7

Utiliser des variables SQL*Plus dans des blocs PL/SQL

- Le langage PL/SQL ne permet pas les entrées/sorties
- Vous pouvez référencer des variables de substitution dans un bloc PL/SQL en les faisant précéder d'un signe esperluette
- Les variables attachées ou variables hôte SQL*Plus peuvent être utilisées pour transmettre des valeurs d'exécution du bloc PL/SQL vers l'environnement SQL*Plus

ORACLE

Déclarer des variables PL/SQL Syntaxe: identifier [CONSTANT] datatype [NOT NULL] [:= | DEFAULT expr]; Exemples: DECLARE v_hiredate DATE; v_deptno NUMBER(2) NOT NULL := 10; v_location VARCHAR2(13) := 'Atlanta'; c_comm CONSTANT NUMBER := 1400;

Règles d'appellation Deux variables peuvent porter le même nom si elles sont dans des blocs distincts Le nom de la variable (identificateur) doit être différent du nom des colonnes de table utilisées dans le bloc. DECLARE Adopter une employee_id NUMBER(6); convention BEGIN d'appellation pour les identificateurs SELECT employee id INTO employee id FROM employees PL/SQL: WHERE last name = 'Kochhar'; END: par exemple, ORACLE

Règles relatives à la déclaration de variables PL/SQL Suivre les conventions d'appellation Initialiser les variables NOT NULL et CONSTANT Déclarer un identificateur par ligne Initialiser les identificateurs en utilisant l'opérateur d'affectation (:=) ou le mot réservé DEFAULT identifier := expr;

Initialisation de variables et mots-clés Opérateur d'affectation (:=) Mot-clé DEFAULT Contrainte NOT NULL Syntaxe: identifier := expr; Exemples: v_hiredate := '01-JAN-2001'; v_ename := 'Maduro';

Types de données scalaires • Ils stockent une seule valeur • Ils n'ont pas de composant interne 25-OCT-99 "Four score and seven years ago our fathers brounk forth upon this continent, a new nation, conceived in LIBERTY, and dedicated to the proposition that all are created equation.

Déclaration de variables scalaires **Exemples:** DECLARE v job VARCHAR2 (9); BINARY INTEGER := 0; v count v total sal NUMBER(9,2) := 0;v orderdate DATE := SYSDATE + 7; c tax rate CONSTANT NUMBER (3,2) := 8.25;v valid BOOLEAN NOT NULL := TRUE; ORACLE

Types de données scalaires de base CHAR [(maximum_length)] VARCHAR2 (maximum_length) LONG NUMBER [(precision, scale)] BINARY_INTEGER PLS_INTEGER BOOLEAN DATE

Attribut %TYPE

- Déclarer une variable d'après :
 - une définition de colonne de base de données
 - une autre variable précédemment déclarée
- Faire précéder %TYPE :
 - de la table et de la colonne de base de données
 - du nom de la variable précédemment déclarée

ORACLE

ORACLE

Déclarer des variables avec l'attribut %TYPE Syntaxe: identifier Table.column_name%TYPE; Exemples: v_name employees.last_name%TYPE; v_balance NUMBER(7,2); v_min_balance v_balance%TYPE := 10; ... ORACLE

Variable attachée Serveur ORACLE

Déclarer des variables booléennes

- Seules les valeurs TRUE, FALSE et NULL peuvent être affectées à une variable booléenne
- Les variables sont comparées en utilisant les opérateurs logiques AND, OR et NOT
- Les variables renvoient toujours TRUE, FALSE ou NULL
- Des expressions de type arithmétique, caractère ou date peuvent être utilisées pour renvoyer une valeur booléenne.

ORACLE!

1-25

Utiliser des variables attachées

En PL/SQL, pour référencer une variable attachée, il faut faire précéder son nom du signe deux-points (:)

Exemple:

```
VARIABLE g_salary NUMBER

BEGIN

SELECT salary

INTO :g_salary

FROM employees

WHERE employee_id = 178;

END;

/

PRINT g_salary
```

ORACLE"

Référencer des variables non PL/SQL

Stocker le salaire annuel dans une variable hôte SQL*Plus.

```
:g_monthly_sal := v_sal / 12;
```

- Référencer des variables non PL/SQL en tant que variables hôte
- Faire précéder les références à l'aide d'un signe deux-points (:)

ORACLE

1 21

Synthèse

- Les blocs PL/SQL sont composés des sections suivantes :
 - déclarative (facultative)
 - exécutable (obligatoire)
 - traitement des exceptions (facultative)
- Un bloc PL/SQL peut être un bloc, une procédure ou une fonction anonyme.

ORACLE"

```
DBMS OUTPUT.PUT LINE
```

- Procédure de package fournie par Oracle
- Autre méthode d'affichage des données d'un bloc PL/SQL
- Doit être activé dans SQL*Plus via SET SERVEROUTPUT ON

```
SET SERVEROUTPUT ON

DEFINE p_annual_sal = 60000

DECLARE

v_sal NUMBER(9,2) := &p_annual_sal;

BEGIN

v_sal := v_sal/12;

DBMS_OUTPUT_PUT_LINE ('The monthly salary is ' ||

TO_CHAR(v_sal));

END;

/
```

ORACLE

1-32

Synthèse

- Les identificateurs PL/SQL :
 - sont définis dans la section déclarative
 - peuvent être initialisés
- Les variables déclarées dans un environnement externe tel que SQL*Plus sont appelées variables hôte
- DBMS_OUTPUT.PUT_LINE permet d'afficher les données d'un bloc PL/SQL.

ORACLE!

Présentation de l'exercice 1

Dans cet exercice, vous allez:

- déterminer la validité de quelques déclarations
- déclarer un bloc PL/SQL simple
- exécuter un bloc PL/SQL simple

ORACLE

4 25

Objectifs

A la fin de ce chapitre, vous pourrez :

- comprendre l'utilité de la section exécutable
- utiliser correctement les identificateurs
- écrire des instructions dans la section exécutable
- décrire les règles des blocs imbriqués
- exécuter et tester un bloc PL/SQL
- utiliser des conventions de codage

Ecrire des instructions exécutables

Syntaxe et remarques relatives aux blocs PL/SQL

- Les instructions peuvent s'étendre sur plusieurs lignes
- Les unités lexicales se répartissent en plusieurs catégories :
 - délimiteurs
 - identificateurs
 - littéraux
 - commentaires

ORACLE

2-40

ORACLE!

Identificateurs

- Peuvent contenir jusqu'à 30 caractères
- Doivent commencer par une valeur alphabétique
- Peuvent contenir des valeurs numériques, des traits de soulignement, ainsi que les signes dollar et dièse
- Ne doivent pas contenir de caractères tels que les traits d'union et les barres obliques, ni d'espaces
- Ne doivent pas porter le même nom qu'une colonne de table de la base de données
- Ne doivent pas correspondre à des mots réservés

ORACLE

2-43

Commenter le code

- Faire précéder les commentaires monolignes de deux tirets (--)
- Placer les commentaires multilignes entre les symboles /* et */

Exemple:

```
DECLARE
...
v_sal NUMBER (9,2);

BEGIN
/* Compute the annual salary based on the monthly salary input from the user */
v_sal := :g_monthly_sal * 12;

END; -- This is the end of the block
```

ORACLE"

Syntaxe et remarques relatives aux blocs PL/SQL

- Littéraux
 - Les littéraux de type caractère et date doivent être mis entre apostrophes.

```
v name := 'Henderson';
```

- Les nombres peuvent correspondre à des valeurs simples ou à une notation scientifique.
- Une barre oblique (/) permet d'exécuter le bloc PL/SQL dans un fichier script ou dans certains outils tels que SQL*PLUS.

ORACLE

2-44

Fonctions SQL en PL/SQL : exemples

Créer l'adresse postale d'une société

Convertir le nom d'un employé en minuscules

```
v_ename := LOWER(v_ename);
```

ORACLE!

2-47

Conversion de type de données

- Convertir des données en types de données comparables
- Mélanger les types de données peut provoquer des erreurs ou nuire aux performances
- Fonctions de conversion :
 - TO_CHAR
 - TO_DATE
 - TO NUMBER

```
DECLARE
 v_date DATE := TO_DATE('12-JAN-2001', 'DD-MON-YYYY');
BEGIN
. . .
```

ORACLE

ORACLE

2-48

Conversion de type de données

Pour corriger cette erreur, il faut utiliser la fonction de conversion TO DATE.

Conversion de type de données

L'instruction suivante génère une erreur de compilation si la variable v_date est déclarée en tant que type de données DATE .

```
v_date := 'January 13, 2001';
```

ORACLE

0.40

Blocs imbriqués et portée des variables

- Les blocs PL/SQL peuvent être imbriqués partout où une instruction exécutable est permise
- Un bloc imbriqué devient une instruction
- Une section de traitement des exceptions peut contenir des blocs imbriqués
- La portée d'un identificateur correspond à la région d'un programme (bloc, sous-programme ou package) à partir de laquelle vous pouvez référencer l'identificateur

ORACLE"

2-51

Exemple: ... x BINARY_INTEGER; BEGIN DECLARE y NUMBER; BEGIN y:= x; END; Portée de y Portée de y

Qualifier un identificateur Le qualificatif peut correspondre à l'étiquette d'un bloc englobant Qualifier un identificateur en utilisant l'étiquette du bloc en tant que préfixe <<outer>> DECLARE birthdate DATE; BEGIN DECLARE birthdate DATE: BEGIN outer.birthdate := TO DATE ('03-AUG-1976', 'DD-MON-YYYY'); END; END: ORACLE

Portée de l'identificateur Un identificateur est visible dans les régions à partir desquelles vous pouvez le référencer sans devoir le qualifier : un bloc peut effectuer une recherche dans le bloc englobant un bloc ne peut pas effectuer de recherche dans les blocs qu'il englobe

Opérateurs en PL/SQL

- **Opérateur logique**
- Opérateur arithmétique
- Opérateur de concaténation
- Parenthèses permettant de contrôler l'ordre des opérations

Identiques en SQL

Opérateur exponentiel (**)

ORACLE

Remarques relatives à la programmation

Faciliter la maintenance du code en :

- commentant le code
- développant une convention d'utilisation des majuscules et des minuscules
- développant des conventions d'appellation pour les identificateurs et les autres objets
- réalisant des indentations pour améliorer la clarté

ORACLE

Opérateurs en PL/SQL

Exemples:

Incrémenter le compteur d'une boucle.

```
v count
 := v count + 1;
```

Définir la valeur d'un indicateur booléen.

```
v_equal
 := (v n1 = v n2);
```

Vérifier si un numéro d'employé contient une valeur.

```
v valid
 := (v empno IS NOT NULL);
```

ORACLE

Indenter le code

Pour plus de clarté, indenter chaque niveau du code

Exemple:

```
BEGIN
  IF x=0 THEN
 y:=1;
  END IF;
END:
```

```
DECLARE
  v deptno
 NUMBER (4);
  v location id NUMBER(4);
BEGIN
  SELECT
 department id,
 location id
  INTO
 v deptno,
 v location id
 departments
  FROM
  WHERE
 department name
 = 'Sales';
END;
```

Synthèse syntaxe et remarques relatives aux blocs PL/SQL utilisation correcte des identificateurs structure des blocs PL/SQL : imbrication des blocs et règles de portée programmation en PL/SQL: fonctions DECLARE fonctions de conversion de type de données BEGIN opérateurs . . . conventions et remarques EXCEPTION • • • END; ORACLE

Présentation de l'exercice 2 Dans cet exercice, vous allez : revoir les règles de portée et d'imbrication développer et tester des blocs PL/SQL

Objectifs

- écrire une instruction SELECT correcte en PL/SQL
- écrire des instructions LMD en PL/SQL
- contrôler des transactions en PL/SQL
- déterminer le résultat de l'exécution d'instructions SQL LMD (Langage de manipulation de données)

ORACLE

ORACLE

Instructions SQL en PL/SQL

- Extraire une ligne de données à partir d'une base de données en utilisant la commande SELECT
- Modifier des lignes de la base de données en utilisant des instructions LMD
- Contrôler une transaction avec la commande COMMIT, ROLLBACK OU SAVEPOINT
- Déterminer le résultat de l'exécution d'une instruction LMD avec des attributs de curseur implicite

ORACLE

ORACLE

3-67

Instructions SELECT en PL/SQL

- La clause INTO est obligatoire
- Les interrogations doivent renvoyer une et une seule ligne

Exemple:

Instructions SELECT en PL/SQL

Extraire les données de la base de données à l'aide d'une instruction SELECT

Syntaxe:

ORACLE"

3 60

Extraire des données en PL/SQL

Extraire la date d'embauche et le salaire de l'employé indiqué

Exemple:

```
DECLARE

v_hire_date employees.hire_date%TYPE;
v_salary employees.salary%TYPE;

BEGIN

SELECT hire_date, salary
INTO v_hire_date, v_salary
FROM employees
WHERE employee_id = 100;
...

END;
/
```

ORACLE!

Extraire des données en PL/SQL

Renvoyer la somme des salaires de tous les employés du service indiqué

Exemple:

```
SET SERVEROUTPUT ON
DECLARE
 NUMBER (10,2);
 v sum sal
 NUMBER NOT NULL := 60;
  v deptno
BEGIN
  SELECT
 SUM(salary) -- group function
 v sum sal
  INTO
  FROM
 employees
 department id = v deptno;
  DBMS OUTPUT.PUT LINE ('The sum salary is ' ||
 TO CHAR(v sum sal));
END:
```

ORACLE

3-72

Manipuler les données en PL/SQL Modifier des tables de base de données en utilisant les instructions LMD suivantes : INSERT UPDATE DELETE DELETE DELETE DELETE ORACLE

```
Conventions d'appellation
DECLARE
  hire date
 employees.hire date%TYPE;
  sysdate
 hire date%TYPE;
 employees.employee id%TYPE := 176;
  employee id
BEGIN
  SELECT
 hire date, sysdate
  INTO
 hire date, sysdate
  FROM
 employees
  WHERE
 employee id = employee id;
END;
DECLARE
ERROR at line 1:
ORA-01422: exact fetch returns more than requested number of rows
ORA-06512: at line 6
 ORACLE
```


Mettre à jour des données

Augmenter le salaire de tous les employés chargés du contrôle des stocks

Exemple:

```
DECLARE

v_sal_increase employees.salary%TYPE := 800;

BEGIN

UPDATE employees

SET salary = salary + v_sal_increase

WHERE job_id = 'ST_CLERK';

END;

/
```

ORACLE

ORACLE

3-76

Fusionner des lignes

Insérer ou mettre à jour des lignes dans la table COPY_EMP, pour correspondre à la table EMPLOYEES

```
DECLARE
 v empno employees.employee id%TYPE := 100;
BEGIN
MERGE INTO copy_emp c
 USING employees e
 ON (e.employee id = v empno)
  WHEN MATCHED THEN
 UPDATE SET
 c.first name = e.first name,
 c.last name = e.last name,
 c.email
 = e.email,
  WHEN NOT MATCHED THEN
 INSERT VALUES (e.employee id, e.first name, e.last name,
 . . .,e.department id);
END;
```

Supprimer des données

Supprimer les lignes appartenant au service 10 à partir de la table EMPLOYEES

Exemple:

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

ORACLE

3-77

Conventions d'appellation

- Utiliser une convention d'appellation pour éviter toute ambiguïté dans la clause WHERE
- Les colonnes de base de données et les identificateurs doivent porter des noms différents
- Des erreurs de syntaxe peuvent survenir car PL/SQL recherche en premier lieu une colonne de table dans la base de données
- Les noms des variables locales et les paramètres formels ont priorité sur les noms des tables de la base de données
- Les noms de colonne des tables de la base de données ont priorité sur les noms des variables locales

ORACLE

Curseur SQL

- Un curseur est une zone de travail réservée à SQL
- Il existe deux types de curseur :
 - curseurs implicites
 - curseurs explicites
- Le serveur Oracle utilise des curseurs implicites pour analyser et exécuter les instructions SQL
- Les curseurs explicites sont déclarés de manière explicite par le programmeur

ORACLE

2 92

Attributs de curseur SQL

Supprimer les lignes possédant l'ID d'employé indiqué dans la table EMPLOYEES et afficher le nombre de lignes supprimées

Exemple:

```
VARIABLE rows_deleted VARCHAR2(30)

DECLARE

v_employee_id employees.employee_id%TYPE := 176;

BEGIN

DELETE FROM employees

WHERE employee_id = v_employee_id;

:rows_deleted := (SQL%ROWCOUNT ||

' row deleted.');

END;

/

PRINT rows_deleted
```

ORACLE!

Attributs d'un curseur SQL

Grâce aux attributs d'un curseur SQL, vous pouvez tester le résultat lié à l'exécution d'instructions SQL

SQL%ROWCOUNT	Nombre de lignes affectées par la dernière instruction SQL (valeur entière)
SQL%FOUND	Attribut booléen qui prend la valeur TRUE si la dernière instruction SQL affecte une ou plusieurs lignes
SQL%NOTFOUND	Attribut booléen qui prend la valeur TRUE si la dernière instruction SQL n'affecte aucune ligne
SQL%ISOPEN	Prend toujours la valeur FALSE car PL/SQL ferme les curseurs implicites immédiatement après leur exécution

ORACLE

3-83

Instructions de gestion des transactions

- Initialiser une transaction avec la première instruction LMD suivant COMMIT ou ROLLBACK
- Utiliser les instructions SQL COMMIT et ROLLBACK pour mettre fin explicitement à une transaction

ORACLE

Synthèse

- intégrer du code SQL dans un bloc PL/SQL en utilisant SELECT, INSERT, UPDATE, DELETE et MERGE
- intégrer des instructions de gestion des transactions dans un bloc PL/SQL en utilisant COMMIT, ROLLBACK et SAVEPOINT

ORACLE

3-86

Présentation de l'exercice 3

Dans cet exercice, vous allez créer un bloc PL/SQL pour :

- sélectionner des données dans une table
- insérer des données dans une table
- mettre à jour des données dans une table
- supprimer un enregistrement d'une table

Synthèse

- il existe deux types de curseur : implicites et explicites
- les attributs d'un curseur implicite permettent de vérifier le résultat de l'exécution d'instructions LMD :
 - SQL%ROWCOUNT
 - SQL%FOUND
 - SQL%NOTFOUND
 - SQL%ISOPEN
- les curseurs explicites sont définis par le programmeur

ORACLE

3-87

Objectifs

- identifier les types de structure de contrôle et leurs utilisations
- écrire une instruction IF
- utiliser des expressions CASE
- écrire et identifier différents types d'instruction LOOP
- utiliser des tables logiques
- contrôler le flux de blocs à l'aide de boucles imbriquées et d'étiquettes

ORACLE

4-92

Instructions IF

Syntaxe:

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF:
```

Si le nom de l'employé est Gietz, lui affecter l'ID de manager 102.

```
IF UPPER(v_last_name) = 'GIETZ' THEN
  v_mgr := 102;
END IF;
```

ORACLE

Contrôler le flux d'exécution PL/SQL

- Vous pouvez modifier l'exécution logique des instructions en utilisant des instructions conditionnelles IF et des structures de contrôle LOOP
- Instructions conditionnelles IF:
 - IF-THEN-END IF
 - IF-THEN-ELSE-END IF
 - IF-THEN-ELSIF-END IF

ORACLE

4-93

Instructions IF simples

Si le nom de famille est Vargas :

- affecter la valeur SA_REP au code de poste
- affecter la valeur 80 au numéro du service

ORACLE"

Instructions IF composées

Si le nom de famille est Vargas et que le salaire est supérieur à 6 500 :

affecter la valeur 60 au numéro du service

```
IF v ename = 'Vargas' AND salary > 6500 THEN
  v deptno := 60;
END IF:
```


ORACLE

Instructions IF-THEN-ELSE

Affecter la valeur TRUE à un indicateur booléen si la date d'embauche est de plus de cinq ans ; sinon, affecter la valeur FALSE.

```
DECLARE
  v_hire_date DATE := '12-Dec-1990';
 v five years BOOLEAN;
BEGIN
IF MONTHS BETWEEN (SYSDATE, v_hire_date) /12 > 5 THEN
 v five years := TRUE;
ELSE
 v five years := FALSE;
END IF;
 ORACLE
```

TRUE NOT TRUE ELSE THEN actions actions

Instructions IF-THEN-ELSIF

Calculer le pourcentage d'une valeur donnée en fonction d'une condition

Exemple:

```
IF v_start > 100 THEN
 v_start := 0.2 * v_start;
ELSIF v_start >= 50 THEN
 v_start := 0.5 * v_start;
ELSE
 v_start := 0.1 * v_start;
END IF;
. . . .
```

ORACLE

ORACLE

4-101

Exemple d'expressions CASE

```
SET SERVEROUTPUT ON

DECLARE

v_grade CHAR(1) := UPPER('&p_grade');
v_appraisal VARCHAR2(20);

BEGIN

v_appraisal :=

CASE v_grade

WHEN 'A' THEN 'Excellent'
WHEN 'B' THEN 'Very Good'
WHEN 'C' THEN 'Good'
ELSE 'No such grade'
END;

DBMS_OUTPUT.PUT_LINE ('Grade: '|| v_grade || '
Appraisal ' || v_appraisal);

END;

//
```

Expressions CASE

- Une expression CASE sélectionne un résultat et le renvoie
- Pour que le résultat soit sélectionné, l'expression CASE utilise une expression dont la valeur permet d'effectuer un choix parmi plusieurs possibilités

```
CASE selector

WHEN expression1 THEN result1

WHEN expression2 THEN result2

...

WHEN expressionN THEN resultN

[ELSE resultN+1;]

END;
```

ORACLE

4-102

Traiter les valeurs NULL

Lorsque vous utilisez des valeurs NULL, vous pouvez éviter certaines erreurs fréquentes en gardant à l'esprit les règles suivantes :

- les comparaisons simples impliquant des valeurs NULL renvoient toujours une valeur NULL
- l'application de l'opérateur logique NOT à une valeur NULL renvoie une valeur NULL
- dans les instructions de contrôle conditionnelles, si la condition renvoie une valeur NULL, la séquence d'instructions associée n'est pas exécutée

ORACLE

Tables logiques

Créer une condition booléenne simple avec un opérateur de comparaison

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

ORACLE

Contrôle d'itération : instructions LOOP

- Les boucles permettent d'exécuter plusieurs fois une instruction ou une séquence d'instructions
- Il existe trois types de boucle :
 - boucle de base
 - boucle FOR
 - boucle WHILE

ORACLE

Conditions booléennes

Quelle est la valeur de V FLAG dans chaque cas ?

v_flag := v_reorder_flag AND v_available_flag;

V_REORDER_FLAG	V_AVAILABLE_FLAG	V_FLAG
TRUE	TRUE	•
TRUE	FALSE	?
NULL	TRUE	?
NULL	FALSE	?

ORACLE

4-107

Boucles de base

Syntaxe:

```
LOOP
 -- delimiter
  statement1;
 -- statements
 -- EXIT statement
 EXIT [WHEN condition];
END LOOP;
 -- delimiter
```

condition est une variable ou une expression booléenne (TRUE, FALSE, ou NULL);

Boucles de base

Exemple:

```
DECLARE
  v country id
 locations.country id%TYPE := 'CA';
  v location id
 locations.location id%TYPE;
  v counter
 NUMBER(2) := 1;
 v city
 locations.city%TYPE := 'Montreal';
BEGIN
  SELECT MAX(location id) INTO v location id FROM locations
  WHERE country id = v country id;
  LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((v location id + v counter), v city, v country id);
 v counter := v counter + 1;
 EXIT WHEN v counter > 3;
  END LOOP;
END;
```

ORACLE

4-110

Boucles WHILE

Exemple:

```
DECLARE
  v_country_id
 locations.country_id%TYPE := 'CA';
  v location id
 locations.location id%TYPE;
 locations.city%TYPE := 'Montreal';
  v city
 NUMBER := 1;
  v counter
  SELECT MAX(location id) INTO v location id FROM locations
  WHERE country id = v country id;
  WHILE v counter <= 3
 INSERT INTO locations (location id, city, country id)
 VALUES((v location id + v counter), v city, v country id);
 v counter := v counter + 1;
  END LOOP;
END:
```

ORACLE

Boucles WHILE

Syntaxe:

```
WHILE condition

LOOP Condition is

statement1; evaluated at the

statement2; beginning of

. . .

END LOOP;
```

Utiliser la boucle WHILE pour répéter des instructions tant qu'une condition renvoie TRUE.

ORACLE

4-111

Boucles FOR

Syntaxe:

```
FOR counter IN [REVERSE] lower_bound..upper_bound
LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

- Utiliser une boucle FOR pour simplifier le contrôle du nombre d'itérations
- Ne pas déclarer le compteur (sa déclaration est implicite)
- La syntaxe requise est 'lower_bound ...
 upper_bound'

ORACLE"

Boucles FOR

Insérer trois nouveaux ID d'emplacement pour le code de pays CA et la ville de Montréal.

```
DECLARE
  v country id
 locations.country id%TYPE := 'CA';
  v location id locations.location id%TYPE;
 locations.city%TYPE := 'Montreal';
  v city
BEGIN
  SELECT MAX (location id) INTO v location id
 FROM locations
 WHERE country id = v country id;
  FOR i IN 1..3
  LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((v location id + i), v city, v country id );
  END LOOP;
END;
```

Remarques relatives à l'utilisation des boucles

- Utiliser la boucle de base lorsque ses instructions doivent s'exécuter au moins une fois
- Utiliser la boucle WHILE si la condition doit être évaluée au début de chaque itération
- Utiliser une boucle FOR si le nombre d'itérations est connu

Boucles FOR

Remarques

- Ne référencer le compteur qu'à l'intérieur de la boucle, il n'est pas défini en dehors
- Ne pas référencer le compteur en tant que cible d'une affectation

ORACLE

4 445

Boucles imbriquées et étiquettes

- Imbriquer des boucles à plusieurs niveaux
- Utiliser des étiquettes pour différencier les blocs des boucles
- Quitter la boucle externe en utilisant l'instruction EXIT qui référence l'étiquette

ORACLE

ORACLE

Boucles imbriquées et étiquettes

```
BEGIN

<<Outer_loop>>
LOOP
 v_counter := v_counter+1;
EXIT WHEN v_counter>10;
 <<Inner_loop>>
LOOP
 ...
 EXIT Outer_loop WHEN total_done = 'YES';
 -- Leave both loops
 EXIT WHEN inner_done = 'YES';
 -- Leave inner loop only
 ...
END LOOP Inner_loop;
 ...
END LOOP Outer_loop;
END;
```

4-118

Présentation de l'exercice 4

Dans cet exercice, vous allez :

- exécuter des actions conditionnelles en utilisant l'instruction IF
- écrire des schémas itératifs en utilisant la structure de la boucle

ORACLE

ORACLE

4-120

Synthèse

Modifier l'enchaînement logique des instructions en utilisant des structures de contrôle

- Instructions conditionnelles (IF)
- Expressions CASE
- Boucles:
 - boucle de base
 - boucle FOR
 - boucle WHILE
- Instructions EXIT

ORACLE!