讲师: collen7788@126.com

PLSQL程序设计

本章目标

- 1 PL/SQL程序结构及组成
- PL/SQL的应用

最简单的PL/SQL程序

❖在屏幕上打印"Hello World!"

●Java程序

```
public static void main(String[] args){
 System.out.println("Hello World");
}
```

●PL/SQL程序

```
SQL> declare

2 begin

3 dbms_output.put_line('Hello World');

4 end;

5 /_
```

注意:如果要在屏幕上输出信息,需要将serveroutput开关打开 set serveroutput on

PL/SQL程序结构及组成

❖什么是PL/SQL?

- PL/SQL (Procedure Language/SQL)
- PLSQL是Oracle对sql语言的过程化扩展
- 指在SQL命令语言中增加了过程处理语句(如分支、循环等),使SQL语言具有过程处理能力。

PL/SQL的提出

❖例1. 为职工长工资,每人长10%的工资。

 Update emp set sal=sal*1.1
 ●SQL优点

 ●交互式非过程化;
 ●数据操纵功能强;

 ●自动导航语句简单;
 ●调试容易使用方便。

- ❖ 例2:按职工的职称长工资,总裁长1000元,经理长 800元,其他人员长400元。
 - 把SQL语言的数据操纵能力与过程语言的数据处理能力结合起来,使得PLSQL面向过程但比过程语言简单、高效、灵活和实用。
- Plsql(oracle), Transact-sql(SQL server)

PL/SQL程序结构

```
declare
 (变量说明, 光标申明, 例外说明)
  说明部分
begin
 (DML语句)
  语句序列
exception
  例外处理语句
End;
```

变量和常量说明

❖ 说明变量 (char, varchar2, date, number, boolean, long)

```
varlchar(15);说明变量名、数据类型和长度后用分号结束说明语句。marriedboolean:=true;psalnumber(7,2);my_nameemp.ename*type;引用型变量,即my_name的类型与<br/>emp表中ename列的类型一样emp_recemp*rowtype;记录型变量
```

- * 记录变量分量的引用:
 - emp_rec.ename:='ADAMS';

IF语句

```
1. IF 条件 THEN 语句1;
语句2;
END IF;
```

```
2. IF 条件 THEN 语句序列1;
ESLE 语句序列2;
END IF;
```

```
3. IF 条件 THEN 语句;
ELSIF 语句 THEN 语句;
ELSE 语句;
END IF;
```

IF语句示例:

❖判断用户输入的数字。

❖提示:

- 从键盘输入:accept num prompt '请输入一个数字';
- 得到键盘输入的值:pnum number := #

循环语句

```
WHILE total <= 25000
LOOP

...

total : = total + salary;

END LOOP;
```

```
Loop
EXIT [when 条件];
.....
End loop
```

```
FOR I IN 1..3
LOOP
语句序列;
END LOOP;
```

◇输出数字1~10。

collen 1880) 7.6 coll

-iti 880) Printing com and the com

示例: 按员工的工种长工资**,**总裁**1000**元,经理长**800**元其,他人员长**400**元。

```
1 set serveroutput on;
2
 3 declare
 问题1:
 返回多行
 ptilte varchar(20);
5 begin
 select job into ptilte from emp; --得到员工的工种
6
 --判断员工的工种
 if ptitle = 'PRESIDENT' then update emp set sal +
8
 10000;
 elsif ptitle = 'MANAGER' then update emp set sal + 800;
9
 else update emp set sal = sal + 400;
10
11
 end if:
12 end;
 问题2: 没有指定where条件
13 /
```

光标(Cursor)==ResultSet

※ 说明光标语法:CURSOR 光标名 [(参数名 数据类型[,参数名 数据类型]...)]IS SELECT 语句;

◆ 用于存储一个查询返回的多行数据

cursor c1 is select ename from emp;

❖ 打开光标: open c1; (打开光标执行查询)

❖取一行光标的值: fetch c1 into pename; (取一行到变量中)

❖ 关闭光标: close c1;(关闭游标释放资源)

❖ 注意: 上面的pename必须与emp表中的ename列类型一致:

定义: pename emp.ename%type;

演示: 使用游标查询员工姓名和工资, 并打印

示例: 按员工的工种长工资,总裁1000元,经理长800元其,他人员长400元。

```
1 declare
 cursor cl is select empno, empjob from emp; --定义光标保存查询结果
 pno emp.empnot TYPE;
 pjob emp.empjob% TYPE;
5 begin
 执行select语句并把查询的结果写c1
 open cl:--打开游标,即执行查询
 --循环开始
9
 loop
 取一条记录处理
 fetch cl into pno, pjob; --取一条记录中的员工编号和工种,并付给pno pjob
10
 --循环退出条件
11
12
 exit when clanotfound;
 判断是否取到数据
13
 --判断员工工种,执行加薪
14
15
 if pjob = 'PRESIDENT' then update emp set sal = sal + 1000 where empno = pno;
 elsif pjob = 'MANAGER' then update emp set sal = sal + 800 where empno = pno;
16
17
 else update enp set sal = sal + 400 where enpno = pno;
18
 end if:
19
20
 end loop;
21
 close cl .- 关闭游标
 commit: --提交修改
24 end;
25 /
```

带参数的光标

```
cursor c2(jobc varchar2)
is
select ename, sal from emp
where job=jobc;
```

执行语句:

Open c2('clerk');

带参数的光标示例:

❖写一段PL/SQL程序,为部门号为10的员工涨工资。

例外

❖ 例外是程序设计语言提供的一种功能,用来增强程序的健壮性和容错性。

Oracle的异常处理

- *系统定义例外
 - No_data_found (没有找到数据)
 - Too_many_rows (select ...into语句匹配多个行)
 - Zero_Divide (被零除)
 - Value_error (算术或转换错误)
 - Timeout_on_resource (在等待资源时发生超时)
- *用户定义的例外
- ※演示:系统定义例外(被0除)

演示: 用户定义例外及处理例外

```
DECLARE

My_job char(10);

v_sal emp.sal%type;

No_data exception;

cursor c1 is select
distinct job from emp
order by job;
```

```
begin
open c1;
Fetch c1 into v job;
IF c1%notFOUND then raise no data;
end if;
EXCEPTION
WHEN no_data THEN insert into emp
values(fetch语句没有获得数据或数据已
经处理完');
END;
```

用户定义例外及处理例外(续)

- ❖在declare节中定义例外
 - out_of exception;
- * 在可行语句中引起例外
 - raise out_of ;
- ◆ 在Exception节处理例外
 - when Out_of then ...

实例1: 统计每年入职的员工个数。

❖使用PL/SQL 重写。

Total	1980	1981	1982	1987
14	1	10	1	2

实例2: (使用scott用户下的emp表)

*为员工涨工资。从最低工资调起每人长10%,但工资总额不能超过5万元,请计算长工资的人数和长工资后的工资总额,并输出长工资人数及工资总额。

❖可能用到的SQL语句:

- select empno,sal from emp order by sal;
- select sum(sal) into s_sal from emp;

实例3:

*用PL/SQL语言编写一程序,实现按部门分段(6000以上、(6000,3000)、3000元以下)统计各工资段的职工人数、以及各部门的工资总额(工资总额中不包括奖金),参考如下格式:

部门	小于3000数 3000-6000 大于	6000	工资总额
10	2 1	0	8750
20	3 2	0	10875
30	6 0 0	0	9400
40	80 0 N	0	0

实例3: (续)

❖提示:可以创建一张新表用于保存数据

```
create table msg1
(deptno number,
emp_num1 number,
emp_num2 number,
emp_num3 number,
sum_sal number);
```

Thank you 讲师: collen7788@126.com