3º Ingeniero Técnico en Informática de Sistemas

Asignatura: Fundamentos de Bases de Datos

PRÁCTICA T2. El lenguaje procedural PL/SQL de Oracle

Objetivos

 Conocer los conceptos y estructuras de programación ofrecidas por PL/SQL, la extensión procedural del SQL de Oracle: estructuras de selección e iteración, cursores, excepciones, bloques anónimos de código, procedimientos, funciones, paquetes (packages), disparadores (triggers), etc.

Curso: 2007/8

Modalidad: laboratorio cerrado (tutorial)

Material de Ayuda

- **Ejemplos** de PL/SQL. (en la página siguiente)
- Manual de referencia PL/SQL.
- Manual de referencia de Oracle 10g acerca de **creación de procedimientos, funciones y paquetes**, sobre el manejo de la **salida** para procedimientos y disparadores (*triggers*), y algunos **ejemplos** de programas.

Ejemplos de PL/SQL

```
- PL/SQL es una extensión procedural de SQL. Está integrado en el núcleo
del RDBMS ORACLE.
- Un bloque PL/SQL consta de 3 secciones
 [DECLARE]
 -- Definición de variables, cursores, ...
 BEGIN
 -- Cuerpo
 [EXCEPTION]
 -- Excepciones
 END
- Constantes y variables.
- Tipos de datos
 NUMBER
 CHAR (longitud fija)
 VARCHAR2 (longitud variable)
 - Concatenación ||
 DATE
 - Funciones sobre fechas
 BOOLEAN (es un tipo PL/SQL, no de BD).
- Declaración implícita del tipo de datos.
 - Atributo %TYPE
 var1 var2%TYPE
 - var tabla.campo%TYPE
 - Atributo %ROWTYPE (declaración de registros)
 - var tabla%ROWTYPE
 - var cursor%ROWTYPE
 - Bucles FOR
- Cursores.
 - Implícitos.
 - Manejados (abiertos y cerrados) automáticamente.
 - Nombre predefinido SQL.
 - INSERT, UPDATE, DELETE y SELECT monoregistro.
 - Explícitos.
 - SELECT multiregistro.
- Atributos de los cursores implícitos.
 - SQL%NOTFOUND
 - SQL%FOUND
 - SQL%ROWCOUNT
 - SQL%ISOPEN
```

```
- Operaciones con cursores explícitos.
 - DECLARE
 - Cursores con parámetros.
 - Cursores SELECT .. FOR UPDATE
 - UPDATE o DELETE ... WHERE CURRENT OF
 - OPEN
 - Aún no hay filas disponibles.
 - FETCH
 - FETCH cursor INTO lista de variables
 - FETCH cursor INTO registro
 CLOSE
- Atributos de los cursores explícitos.
 - cursor%NOTFOUND
 - cursor%FOUND
 - cursor%ROWCOUNT
 - cursor%ISOPEN
- Bucles FOR CURSOR.
 FOR var IN cursor [(lista de parámetros] LOOP ... END LOOP;
- Estructuras de programación.
 - Seleccion.
 - IF ... THEN ... ELSIF ... END IF;
 - IS [NOT] NULL
 - IS [NOT] LIKE
 - Iteración (bucles)
 - Bucles LOOP
 LOOP ... END LOOP;
 - Sentencia EXIT
 EXIT [WHEN condición_booleana];
 - Bucles FOR LOOP
 FOR var IN [REVERSE] expl..exp2 LOOP ... END LOOP;
 - Bucles WHILE LOOP
 WHILE expresión_booleana LOOP ... END LOOP;
 - Bucles FOR cursor.
- Estructura de un bloque PL/SQL
 [DECLARE]
 -- Declaración de constantes, variables,
 -- cursores y excepciones.
 BEGIN
 -- Aquí puede anidarse otro bloque
 [EXCEPTION]
 -- Aquí puede anidarse otro bloque
 END;
- Visibilidad de los identificadores.
 - La normal de LPs con estructura de bloques.
```

```
- DML desde bloques PL/SQL.
 - SELECT lista de campos
 INTO lista de variables FROM tablas ...
 - UPDATE ... WHERE CURRENT OF cursor
 - DELETE ... WHERE CURRENT OF cursor
- COMMIT y ROLLBACK.
- Manejo de excepciones.
 - WHEN excepción then tratamiento.
 - Excepciones predefinidas:
 NO_DATA_FOUND, DUP_VAL_ON_INDEX,
 TOO_MANY_ROWS, ZERO_DIVIDE, OTHERS, ...
 - Definición de excepciones.
 DECLARE
 excepción EXCEPTION;
 BEGIN
 - Provocar (elevar) excepciones.
 RAISE excepción
 raise_application_error(-20011, 'Mensaje error')
- Activar la impresión por pantalla
 Escribir en SQL*PLUS, SET SERVEROUTPUT ON
- Impresión por pantalla
 BEGIN
 DBMS_OUTPUT.DISABLE;
 DBMS_OUTPUT.ENABLE (100000);
 DBMS_OUTPUT.PUT_LINE ('texto');
 DBMS OUTPUT.PUT ('texto');
 DBMS_OUTPUT.NEW_LINE;
 END;
- Cómo probar el correcto funcionamiento de un procedimiento
 BEGIN
 Llamada al procedimiento;
 END;
- Cómo probar el correcto funcionamiento de una función
 BEGIN
 DBMS_OUTPUT.PUT_LINE (llamada a la función);
 END;
```

```
DECLARE
 NIF_ VARCHAR2(10);
 NOMBRE_ EMPLEADOS.NOMBRE%TYPE;
  EMP_ EMPLEADOS%ROWTYPE;
  CURSOR C_EMPLEADOS IS
  SELECT NIF, NOMBRE
  FROM EMPLEADOS
  FOR UPDATE OF SUELDO;
  EMP1_ C_EMPLEADOS%ROWTYPE;
BEGIN
  DBMS OUTPUT.DISABLE;
  DBMS_OUTPUT.ENABLE (1000000);
  OPEN C_EMPLEADOS;
  LOOP
 FETCH C_EMPLEADOS INTO NIF_, NOMBRE_;
 EXIT WHEN C EMPLEADOS%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE (NOMBRE_);
  END LOOP;
  CLOSE C_EMPLEADOS;
  FOR I IN C_EMPLEADOS LOOP
 UPDATE EMPLEADOS
 SET SUELDO = SUELDO*1.10
 WHERE CURRENT OF C_EMPLEADOS;
 IF (SQL%NOTFOUND) THEN
 RAISE ...
 END IF;
 ___
 DBMS_OUTPUT.PUT (I.NOMBRE);
 DBMS OUTPUT.PUT (I.SUELDO);
 DBMS_OUTPUT.NEW_LINE;
  END LOOP;
END;
CREATE FUNCTION EXISTE_EMPLEADO (
 NIF IN VARCHAR2
) RETURN BOOLEAN
IS
 X CHAR(1);
  SORPRESA EXCEPTION;
BEGIN
  SELECT 'X' INTO X FROM EMPLEADOS WHERE NIF = NIF;
  RETURN (TRUE);
EXCEPTION
 WHEN NO_DATA_FOUND THEN RETURN (FALSE); WHEN TOO_MANY_ROWS THEN RETURN (TRUE);
  WHEN OTHERS THEN RAISE SORPRESA;
END;
```

```
CREATE TRIGGER COMPROBAR SUELDO
  INSERT OR UPDATE OF SALARIO, PUESTO ON EMPLEADOS
  FOR EACH ROW
  WHEN (NEW.PUESTO <> 'PRESIDENTE')
  SUELDO_FUERA_RANGO EXCEPTION;
BEGIN
  IF (:NEW.SALARIO < 100000 OR
 :NEW.SALARIO > 1000000) THEN
 RAISE SUELDO_FUERA_RANGO;
  END IF;
END;
CREATE PACKAGE emp_actions AS -- package specification
 PROCEDURE hire_employee (emp_id INTGER, name VARCHAR2, ...);
 PROCEDURE fire_employee (emp_id INTEGER);
 PROCEDURE raise_salary (emp_id INTEGER, increase REAL);
END emp_actions;
CREATE PACKAGE BODY emp actions AS -- package body
 PROCEDURE hire_employee (emp_id INTGER, name VARCHAR2, ...) IS
 BEGIN
 INSERT INTO emp VALUES (empno, ename, ...);
 END hire_employee;
 PROCEDURE fire_employee (emp_id INTEGER) IS
 BEGIN
 DELETE FROM emp WHERE empno = emp_id;
 END fire_employee;
 PROCEDURE raise salary (emp id INTEGER, increase REAL) IS
 salary REAL;
 BEGIN
 SELECT sal INTO salary FROM emp WHERE empno = emp_id;
 END raise_salary;
END emp actions;
```

```
DECLARE
 CURSOR CDEP IS
 SELECT * FROM DEPARTAMENTOS ORDER BY CODDEP;
 CURSOR CEMP (CODDEP_ DEPARTAMENTOS.CODDEP%TYPE)
 SELECT * FROM EMPLEADOS
 WHERE CODDEP = CODDEP
 ORDER BY CODEMP;
BEGIN
 FOR I IN CDEP LOOP
 DBMS_OUTPUT ('DEPARTAMENTO ' | I.CODDEP);
 FOR J IN CEMP (I.CODDEP) LOOP
 DBMS_OUTPUT ('EMPLEADO ' | J.CODEMP);
 END LOOP;
 END LOOP;
END;
______
 CURSOR CPROF IS SELECT NIF, NOMBRE FROM PROFESORES ORDER BY NIF;
 CURSOR CALUM IS SELECT NIF, NOMBRE FROM ALUMNOS ORDER BY NIF;
 RPROF CPROF%ROWTYPE;
 RALUM CALUM%ROWTYPE;
BEGIN
 OPEN CPROF;
 OPEN CALUM;
 LOOP
 FETCH CPROF INTO RPROF;
 FETCH CALUM INTO RALUM;
 EXIT WHEN (CPROF%NOTFOUND OR CALUM%NOTFOUND);
 DBMS_OUTPUT.PUT_LINE (RPROF.NIF | ', ' | RALUM.NIF);
 END LOOP;
 IF (CPROF%FOUND) THEN
 LOOP
 DBMS_OUTPUT.PUT_LINE (RPROF.NIF | ',');
 FETCH CPROF INTO RPROF;
 EXIT WHEN CPROF%NOTFOUND;
 END LOOP;
 END IF;
 WHILE CALUM%FOUND) LOOP
 DBMS_OTUPUT.PUT_LINE (',' | RALUM.NIF);
 FETCH CALUM INTO RALUM;
 END LOOP;
 CLOSE CPROF;
 CLOSE CALUM;
END;
```

```
PROCEDURE INSERTAR O ACTUALIZAR (
 IN EMPLEADOS.NIF%TYPE;
 NOMBRE_ IN EMPLEADOS.NOMBRE%TYPE;
) IS
-- OPCION A -----
 X CHAR(1);
BEGIN
 SELECT 'X' INTO X FROM EMPLEADOS WHERE NIF = NIF_;
 UPDATE EMPLEADOS SET NOMBRE = NOMBRE_ WHERE NIF = NIF_;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 INSERT INTO EMPLEADOS (NIF, NOMBRE) VALUES (NIF_, NOMBRE_);
END;
-- OPCION B -----
 INSERT INTO EMPLEADOS (NIF, NOMBRE) VALUES (NIF_, NOMBRE_);
EXCEPTION
 WHEN DUP_VAL_ON_INDEX THEN
 UPDATE EMPLEADOS SET NOMBRE = NOMBRE_ WHERE NIF = NIF_;
END;
-- OPCION C -----
 UPDATE EMPLEADOS SET NOMBRE = NOMBRE_ WHERE NIF = NIF_;
 IF (SQL%NOTFOUND) THEN
 INSERT INTO EMPLEADOS (NIF, NOMBRE) VALUES (NIF_, NOMBRE_);
 END IF;
END;
```