Lab 6

PL/pgSQL Fonksiyon Tanımı.

PostgreSQL Fonksiyonel Dilleri

- PostgreSQL'de 4 farklı fonsiyonel (prosedürel) dil var.
- 1. PL/pgSQL
- 2. PL/TcL (C programlama dili)
- 3. PL/Perl (Perl Programlama Dili)
- 4. PL/Phyton (Phyton Programlama Dili)

PL/pgSQL Avantajları:

- 1. Fonksiyonlar ve trigger'lar oluşturulabilir.
- 2. Döngüsel ve koşula bağlı işlem adımları daha kolay yapılabilir. (while, for, if)
- 3. Karmaşık sorgulamalar ve hesaplamalar yapılabilir.
- 4. Kullanıcının kendi amacına yönelik fonksiyon yazması sağlanabilir.
- 5. PL/pgSQL, SQL'in tüm veri tipi, operatör ve hazır fonksiyonlarını tanır ve kullanabilir.

PL/pgSQL Fonksiyon Dönüş Tipleri

- 1. PL/pgSQL tek bir değer döndürmek zorunda değildir.
- 2. Birden fazla dönüş yapılacaksa «out» anahtar sözlüğü kullanılır.
- 3. PL/pgSQL fonksiyonları basit tipte veri döndürebilecekleri gibi birleşik (composit) bir veri de döndürebilirler.
- 4. Ya da bir sonuç kümesinin (tablosunun) adresini gösteren bir **işaretçi (pointer)** döndürebilir.
- 5. Bütün fonksiyonlar da değer döndürmek zorunda değildir (return, return void).

Standart postgreSQL'de prosedürel bir dili kullanmadan önce bu dili oluşturmalıyız:

"CREATE LANGUAGE plpgsql"

PL/pgSQL Fonksiyonların Tanımlanması

```
CREATE FUNCTION fonksiyon_adı (parametre1 tipi, parametre2 tipi,..., [out] parametreN tipi )
[RETURNS çıktının veri tipi] AS [$$] [']
DECLARE
 tanımlamalar;
BEGIN
 komutlar;
[RETURN] [çıktı değeri;] ...
EXCEPTION
 kural dışı durumlar;
END;
[$$] ['] LANGUAGE plpgsql;
```

DECLARE

DECLARE

```
isim tür := ilk_değer;
```

- user_id INTEGER;
- quantity NUMERIC;
- url VARCHAR(20);
- my_var tablo.sutunismi%TYPE;

PL/pgSQL RETURN ve Dönüş Çeşitleri

• PL/pgSQL fonksiyonundan çıkış için «RETURN » anahtar sözcüğü kullanılır.

• Eğer parametre döndürülmeyecekse sadece «RETURN» yazılır.

 Veya birden çok parametre döndürülecekse «OUT» anahtar sözcüğü kullanılabilir.

«OUT» veya «RETURN VOID» olmayan fonksiyonlarda «RETURN» ifadesi olmak zorundadır. Yoksa çalışma sırasında hata ile karşılaşılır.

Örnek - 1

■ Girdi olarak verilen 2 sayının toplamını bulan fonksiyonu yazınız ve (22,63) parametreleri için çalıştırınız.

CREATE FUNCTION ornek1 (num1 NUMERIC, num2 NUMERIC)

RETURNS numeric AS '

DECLARE

toplam **NUMERIC**;

BEGIN

toplam :=num1+num2;

RETURN toplam;

END;

'LANGUAGE plpgsql;

Örnek - 1

■ Girdi olarak verilen 2 sayının toplamını bulan fonksiyonu yazınız ve (22,63) parametreleri için çalıştırınız.

CREATE OR REPLACE FUNCTION ornek1 (num1 NUMERIC, num2 NUMERIC)

RETURNS numeric AS '

DECLARE

toplam **NUMERIC**;

BEGIN

toplam :=num1+num2;

RETURN toplam;

END;

'LANGUAGE plpgsql;

:= yerine sadece = kullanılabilir. toplam = num1 + num2;

Örnek – 1 (return'süz yazılımı)

■ Girdi olarak verilen 2 sayının toplamını bulan fonksiyonu yazınız ve (22,63) parametreleri için çalıştırınız.

```
CREATE FUNCTION ornek1 (num1 NUMERIC, num2 NUMERIC, OUT num3 NUMERIC)
```

```
AS '
BEGIN

num3:=num1+num2;

END;
'LANGUAGE 'plpgsql';
```

Fonksiyonun çalıştırılması ve Silinmesi

SELECT fonksiyon_adı (parametre değerleri);

SELECT ornek1(22,63);

DROP FUNCTION fonksiyon_adı (parametre tipleri);

DROP FUNCTION ornek1 (NUMERIC, NUMERIC);

Örnek – 2

'LANGUAGE plpgsql;

Adı verilen bir departmandaki çalışanların ortalama maaşını bulan bir fonksiyon yazınız.

```
CREATE or REPLACE FUNCTION ornek2 (depname department.dname%type)
RETURNS real AS '
DECLARE
 maas NUMERIC;
BEGIN
 AVG(salary) INTO maas
 SELECT
 employee e, department d
 FROM
 WHERE
 e.dno = d.dnumber AND
 d.dname = depname;
 RETURN maas;
END;
```

NOT: "real" veri tipi, virgülden sonra 7 basamak tutar.

SELECT ornek2('Hardware')

DROP FUNCTION ornek2 (department.dname%type)

Örnek – 3: kullanıcıdan parametre almayan örnek

■ Departman tablosundaki minimum ve maksimum departman numarasını bulup min_deptno ve max_deptno değişkenlerine atan fonksiyonu yazınız.

CREATE FUNCTION ornek3 (OUT min_deptno department.dnumber%type,

OUT max_deptno department.dnumber%type)

AS'

BEGIN

SELECT MIN(dnumber), MAX(dnumber) INTO min_deptno, max_deptno

FROM department;

END;

'LANGUAGE 'plpgsql';

SELECT ornek3()

DROP FUNCTION ornek3 ()

Yardımcı örnek

■ 6 no'lu departmanda çalışanların sayısını bulunuz

```
CREATE OR REPLACE FUNCTION ornek(OUT calisan_sayisi NUMERIC)
AS '
BEGIN

SELECT count(*) into calisan_sayisi
FROM employee
WHERE dno=6;
END;
' LANGUAGE plpgsql;
```

Örnek – 4: parametre almayan, dönüş tipi void olan örnek

■ 6 no'lu departmanda çalışanların sayısı 10'dan azsa departmandaki tüm çalışanların maaşına %5 zam yapın.

```
CREATE FUNCTION ornek4 ()

RETURNS void AS '

DECLARE

num_worker NUMERIC(3) := 0;

BEGIN

END;
' LANGUAGE 'plpgsql';
```

SELECT COUNT(*) INTO num_worker

FROM employee

WHERE dno = 6

IF (num_worker < 10) THEN

UPDATE employee

SET salary = salary*1.05

WHERE dno=6;

END IF;

```
CREATE FUNCTION ornek4 ()
RETURNS void AS '
DECLARE
 num_worker NUMERIC(3) := 0;
BEGIN
 COUNT(*) INTO num_worker
 SELECT
 employee
 FROM
 WHERE
 dno = 6
 IF (num_worker < 10) THEN
 UPDATE employee
 salary = salary *1.05
 SET
 WHERE dno=6;
 END IF;
END;
'LANGUAGE 'plpgsql';
```

SELECT ornek4()

DROP FUNCTION ornek4 ()

«IF» Koşulu Tanımı:

IF koşul THEN

yapılacaklar;

[ELSIF koşul THEN

yapılacaklar;]

[ELSE

yapılacaklar;]

END IF;

IF-ELSIF-ELSE örnek

```
IF number = 0 THEN
 result := 'zero';
ELSIF number > 0 THEN
 result := 'positive';
ELSIF number < 0 THEN
 result := 'negative';
ELSE
 result := 'NULL';
END IF;
```

«CASE» Tanımı:

```
CASE secici
WHEN secici_kosulu1 THEN yapilacaklar1;
WHEN secici_kosulu2 THEN yapilacaklar2;
...
WHEN secici_kosuluN THEN yapilacaklarN;
[ELSE secici_kosulu(N+1)]
END CASE;
```

CASE örnek

```
CASE x

WHEN 1, 2 THEN

msg := 'one or two';

WHEN 3,4 THEN

msg := 'three or four';

ELSE

msg := 'other value';

END CASE;
```

CASE örnek

```
CREATE OR REPLACE FUNCTION myfunc1 (x integer) RETURNS text AS $$
DECLARE
msg text;
BEGIN
CASE x
  WHEN 1,2 THEN
 msg := 'one or two';
  WHEN 3,4 THEN
 msg := 'three or four' ;
  ELSE
 msg := 'other value';
END CASE;
RETURN msg;
END;
$$ LANGUAGE plpgsql
```

«WHILE» Tanımı:

WHILE dongu_kosulu LOOP yapilacaklar...

END LOOP;

For döngüsü

FOR sayac IN başlangıç..bitiş

LOOP

Kodlar.....

END LOOP;

FOR sayac IN REVERSE başlangıç..bitiş BY kaçar

LOOP

Kodlar.....

END LOOP;

FOR sayac IN başlangıç..bitiş BY kaçar

LOOP

Kodlar.....

END LOOP;

```
DO $$
BEGIN

FOR x IN 1 .. 5

LOOP

RAISE NOTICE 'Sayı: %', x;

END LOOP;

END; $$
```

```
DO $$
BEGIN

FOR x IN REVERSE 5 .. 1

LOOP

RAISE NOTICE 'Sayı: %', x;

END LOOP;

END; $$
```

```
DO $$
BEGIN

for x IN REVERSE 5 .. 1 BY 2

LOOP

RAISE NOTICE 'Sayı: %', x;

END LOOP;

END; $$
```

Örnek – 5: return ifadesinden sonuç döndüren örnek

■ Verilen bir sayıyı 1 arttıran fonksiyonu yazınız.

```
CREATE FUNCTION increment(t INTEGER)

RETURNS INTEGER AS '

BEGIN

RETURN t + 1;

END;

' LANGUAGE plpgsql;
```

Örnek - 6

İsmi verilen bir departmanda çalışanların ortalama maaşı, <u>verilen bir değerden</u> düşük ve o departmandaki kadın çalışanların maaşlarının toplamı <u>verilen bir limitin</u> üstündeyse, o departmanda 1'den fazla projede çalışanların maaşlarına yine <u>verilen bir oranda</u>zam yapan fonksiyonu yazınız.

> SELECT kosullu_zam_yap('Research', 50000, 20000, 5);

```
CREATE OR REPLACE FUNCTION kosullu_zam_yap(bolum_ismi department.dname%TYPE, ort_maas real,
f_top_maas employee.salary%TYPE, zam_orani real) RETURNS VOID AS '
DECLARE
 ger_ort_maas real;
 kadin_maaslari integer;
 bolum_no department.dnumber%TYPE;
BEGIN
 SELECT dnumber INTO bolum_no FROM department WHERE dname = bolum_ismi;
 SELECT AVG(salary) INTO ger_ort_maas FROM employee WHERE dno = bolum_no;
 SELECT SUM(salary) INTO kadin_maaslari FROM employee WHERE dno = bolum_no AND sex = "F";
 IF ger_ort_maas < ort_maas AND kadin_maaslari > f_top_maas THEN
 UPDATE employee SET salary = salary*zam_orani/100 + salary WHERE ssn IN (SELECT essn
FROM employee, works_on WHERE
 ssn = essn AND dno = bolum_no GROUP BY essn HAVING COUNT(*) > 1);
 END IF;
END;
'LANGUAGE plpgsql;
```

SON