Initiation à PL/pgSQL

Le langage procédural pour SQL de PostgreSQL

Nathalie Camelin – 2012/2013
Université du Maine
Institut Claude Chappe

D'après le cours de C. Fredouille et Y. Estève Et toujours la doc postgre ...

Rappel sur le langage SQL

- SQL langage de communication avec la BDR
 - → Possibilité de requêtes longues et complexes
- Architecture client/serveur
 - ex. serveur web / SGBDR: le client doit envoyer une ou plusieurs requêtes au serveur, attend les résultats, les traite, et renvoie si nécessaire d'autres requêtes au serveur
 - Allers/retours de requêtes entre le client et le serveur
 - Surcharge du réseau
 - Attente du client
- Ne contient pas les fonctionnalités d'un langage évolué

Les langages procéduraux pour SGBD

- Comprend les commandes DML
 - Interrogation avec SELECT
 - Manipulation avec INSERT, UPDATE, DELETE

!! Mais pas du tout : les commandes DDL

- Et aussi : une partie procédurale
 - Boucles
 - Conditions
 - Variables
 - Affectation

•

Les langages procéduraux pour SGBD

- Les + du langage procédural
 - Spécification d'une suite d'étapes
 - → Créer des blocs d'instructions
 - Dans l'architecture client/serveur, amélioration de la qualité de l'application
 - Traitement centralisé au niveau du serveur
 - → réduction du nombre d'allers/retours
 - → seuls les résultats nécessaires sont renvoyés
- Exemples de langages procéduraux SQL:
 - Oracle : PL/SQL
 - PostgreSQL: PL/pgSQL
 - Microsoft SQL Server: Transact SQL
 - DB2: SQLPL

Structure en blocs

- Code PL/pgSQL organisé en bloc
- Structure en bloc :
 - DECLARE : Partie déclarative (facultatif)
 - **BEGIN**: Corps principal (obligatoire)
 - **EXCEPTION**: Traitement des « erreurs » (facultatif)
 - END; : Fin de bloc (obligatoire)
- Toute instruction se termine par un ;

Structure en blocs

Syntaxe

```
[ << label >> ]
[ DECLARE
 déclarations ]
BEGIN
 instructions
EXCEPTION
 traitements
END [label];
```

- Possibilité de nommer les blocs
- Possibilité d'imbriquer les blocs

PL/pgSQL et fonctions

- Placement des blocs dans une fonction
- CREATE [OR REPLACE] FUNCTION
 - Créé et nomme la fonction
 - Définit les paramètres d'entrée
 - Définit le type de retour
- \$\$: Délimiteur de début et fin de définition de la fonction
- Se termine par : language plpgsql;

Structure en blocs

\$\$ LANGUAGE plpgsql;

```
CREATE OR REPLACE FUNCTION nom_fonction (paramètres)
RETURNS type AS $$

DECLARE

-- déclarations

BEGIN

-- sous-bloc

DECLARE

-- déclarations

BEGIN

-- corps

END; -- fin du sous-bloc

END; -- fin du bloc principal
```

Appel de la fonction dans une commande SQL

Exemple

```
CREATE OR REPLACE FUNCTION
 mafonction (param1 integer, param2 integer, param3 varchar(20))
RETURNS integer AS $$
DECLARE
 res integer;
BEGIN
 RAISE notice '%',param3;
 res := param1+param2;
 RETURN res;
END;
$$ LANGUAGE plpgsql;
```

Appel de la fonction dans une commande SQL

```
select mafonction(5, 10, 'toto');
```

Paramètres et alias

- \$n : n définit le numéro d'ordre du paramètre d'entrée \$1 pour le premier paramètre, \$2 pour le second ...
- Donner un alias à un paramètre
 - Exemple avant la version 8.0

```
CREATE OR REPLACE FUNCTION taxe_ventes(real) RETURNS real AS $$
DECLARE
sous_total ALIAS FOR $1;
BEGIN
RETURN sous_total * 0.06;
END;
$$ LANGUAGE plpgsql;
```

Exemple depuis la version 8.0

```
CREATE OR REPLACE FUNCTION taxe_ventes(sous_total real)
RETURNS real AS $$
BEGIN
RETURN sous_total * 0.06;
END;
$$ LANGUAGE plpgsql;
```

Paramètres de sortie

- Mot clé RETURN
- Exemple :

```
CREATE OR REPLACE FUNCTION somme_n_produits(x int, y int)
RETURNS RECORD AS $$
DECLARE
 somme int;
 produit int;
 mon_rec record;
BEGIN
 somme := x + y;
 produit := x * y;
 select somme,produit into mon_rec;
 RETURN mon_rec;
END;
$$ LANGUAGE plpgsql;
```

Paramètres de sortie

- Mot clé : OUT
 - Paramètre nommé en \$n comme ceux d'entrée
 - Initié à la valeur NULL
 - Non défini lors de l'appel de la fonction

Exemple :

```
CREATE OR REPLACE FUNCTION somme_n_produits (x int, y int,
OUT somme int, OUT produit int) AS $$
BEGIN
somme := x + y;
produit := x * y;
END;
$$ LANGUAGE plpgsql;
```

```
SELECT somme_n_produits(3,4);
```

Commentaires et affichage

- Commenter
 - une ligne par --
 - plusieurs lignes par /* bloc commenté */
- Envoi de messages
 - Mot clé RAISE
 - Différents niveaux : DEBUG, LOG, INFO, NOTICE, WARNING, EXCEPTION
 - Possibilité d'afficher des valeurs de variables : %

RAISE NOTICE 'Hello world to %', var prenom;

Variables

2 types de variables:

- Variables de type SQL (ou PostgreSQL)
 - char, numeric, integer
 - date, boolean ...
- Variables propres à PL/pgSQL
 - Types composites: record ou table
 - Types références : cursor
 - Variable FOUND

Déclarations

Syntaxe :

nom [CONSTANT] type [NOT NULL] [{DEFAULT | :=} expression] ;

- Exemples
 - uneChaine varchar NOT NULL;
 - uneConstante CONSTANT integer := 13;
 - unNombre integer DEFAULT 36;
 - unChamp nomTable.nomColonne%TYPE;
 - -- prend le type de nomTable.nomColonne
 - uneLigne nomTable%ROWTYPE;
 - -- idem, mais pour une ligne entière
 - uneLigne2 RECORD;
 - -- pas de structure prédéfinie : dépend du contexte

Affectation

- Avec l'opérateur :=
- Avec l'instruction SELECT cible INTO :
 - cible: une variable record, ligne, une liste de variables ...
- Exemple

```
DECLARE
 i INTEGER;
 emp_record RECORD;
BEGIN
 i := 12;
 SELECT * INTO emp_record FROM emp WHERE ename like
'JONES';
 RAISE NOTICE 'Nom:%', emp_record.ename;
END;
```

Les branchements conditionnels

- IF condition THEN traitements END IF;
- Exemple

```
IF nombre = 0 THEN
  resultat := 'zero';
ELSIF nombre > 0 THEN
  resultat := 'positif';
ELSIF nombre < 0 THEN
  resultat := 'negatif';
ELSE
  resultat := 'NULL';
END IF;</pre>
```

Exemple d'utilisation de FOUND

```
SELECT * INTO mon_enreg FROM emp WHERE ename = mon_nom;
IF NOT FOUND THEN
RAISE EXCEPTION 'employé % non trouvé', mon_nom;
END IF;
```

Exemple d'utilisation de IS NULL

```
DECLARE
rec_a RECORD;
BEGIN
SELECT * INTO rec_a FROM users WHERE id_user=3;
IF rec_a.homepage IS NULL THEN
-- I'utilisateur n'a entré aucune page, renvoyer "http://"
RETURN 'http://';
ELSE
RETURN rec_a.homepage;
END IF;
END;
```

Les boucles : LOOP

- LOOP [label] traitements END LOOP [label];
- EXIT permet de sortir de la boucle

```
LOOP
-- quelques traitements
IF nombre > 0 THEN
EXIT; -- sortie de boucle
END IF;
END LOOP;
```

```
LOOP
-- quelques traitements
EXIT WHEN nombre > 0;
END LOOP;
```

Les boucles : WHILE

WHILE condition LOOP traitements END LOOP;

```
WHILE param_a > 0 AND param_b > 0 LOOP
-- quelques traitements ici
END LOOP;
```

```
WHILE NOT param_c<=0
LOOP
-- quelques traitements ici
END LOOP;
```

EXIT permet de sortir avant la fin de la boucle

Les boucles: FOR

 FOR nom IN [REVERSE] expression .. expression LOOP traitements END LOOP;

```
DECLARE
maxi INTEGER: =$1;

BEGIN
FOR i IN 1..maxi LOOP
RAISE NOTICE 'i: %', i; -- affiche tous les entiers de 1 à $1
END LOOP;
END;
```

```
FOR i IN REVERSE 10..1 LOOP

RAISE NOTICE 'i: %', i; -- affiche tous les entiers de 10 à 1 END LOOP;
```

Les boucles: FOR

 FOR var_record IN requête LOOP traitements END LOOP;

```
CREATE OR REPLACE FUNCTION show_emp() AS $$
DECLARE
 rec_a RECORD;
BEGIN
 FOR rec_a IN select * from emp
 LOOP
 RAISE NOTICE 'nom: %, empno: %', rec_a.ename,
rec_a.empno;
 END LOOP;
END;
$$ LANGUAGE plpgsql;
```

- Réserver un traitement spécifique à chaque erreur
- 2 types d'erreurs :
 - Les erreurs internes à Postgre
 - Les « erreurs » définies par l'utilisateurs
- Différents types d'erreurs Postgres prédéfinies
 - Connection failure
 - Data exception
 - Integrity constraint violation
 - Syntax error
 - •

- Lors d'une erreur
 - Arrêt de l'exécution du bloc principal
 - Exécution de bloc d'exception correspondant
- Le traitement reprend APRÈS le bloc exception
 - Tout de qui est « entre » est annulé
- Si une exception est levée, toutes les modifications induites par le bloc qui lève l'exception sont annulées
 - La base de données revient à son état initial
- D'où l'intérêt de bien gérer les blocs/sous-blocs
 - Effectuer certains traitements malgré l'échec d'autres

```
DECLARE
BEGIN
  BEGIN
  -- Bloc traitements pouvant lever une exception
 instruction1;
 instruction2 -- lève l'exception;
 instruction3 -- ne sera pas exécutée;
  EXCEPTION
 WHEN condition1 THEN traitement1;
 WHEN condition2 THEN traitement2;
  END;
 -- exécutée;
  instruction4
END;
```

Exemple de gestion des erreurs

```
CREATE OR REPLACE FUNCTION test() RETURNS VOID AS $$
DFCI ARE
 x INTEGER :=0;
 y INTEGER :=0;
BEGIN
  INSERT INTO mon tableau(prenom, nom) VALUES('Tom', 'Jones');
  BEGIN
 UPDATE mon_tableau SET prenom = 'Joe' WHERE nom = 'Jones';
 x := x + 1:
 x := x / y;
  EXCEPTION
 WHEN division_by_zero THEN
 RAISE NOTICE 'récupération de l'erreur division_by_zero';
 END;
 RETURN x;
END:
$$ language plpgsql;
```

SELECT maj(1, 'david');

SELECT maj(1, 'dennis');

CREATE TABLE toto (a INT PRIMARY KEY, b TEXT);

```
CREATE FUNCTION maj(cle INT, donnee TEXT)
RETURNS VOID AS $$
BEGIN
  LOOP
 UPDATE toto SET b = donnee WHERE a = cle;
 IF FOUND THEN
 RETURN;
 END IF:
 BEGIN
 INSERT INTO toto VALUES (cle, donnee);
 RETURN:
 EXCEPTION WHEN unique violation THEN
 NULL; -- ne rien faire
 END:
  END LOOP;
END:
$$ LANGUAGE plpgsql;
```

Les curseurs

- Structure permettant de manipuler les résultats de requêtes ligne par ligne
- 3 types de curseurs
 - Curseurs non liés
 - Curseurs liés
 - Curseurs liés paramétrés
- 4 étapes
 - Déclaration
 - Ouverture
 - Manipulation
 - Fermeture

Déclaration des curseurs

- Dans le bloc DECLARE
 - Dépend du type de curseur
- 3 types de curseurs
 - Curseurs non liés

```
nom curseur non lie REFCURSOR;
```

Curseurs liés

```
nom curseur lie CURSOR FOR SELECT * FROM nom table;
```

Curseurs liés paramétrés

```
nom_curseur_lie_param CURSOR (nom_param type_param)
FOR SELECT * FROM nom_table
WHERE nom_colonne = nom_param;
```

Ouverture des curseurs

- Dans le bloc BEGIN
 - Dépend du type de curseur
- 3 types de curseurs
 - Curseurs non liés

OPEN nom curseur non lie FOR SELECT * FROM nom table;

Curseurs liés

OPEN nom curseur lie;

Curseurs liés paramétrés

OPEN nom_curseur_lie_param(valeur_param);

Manipulation des curseurs

Traitement ligne à ligne des curseurs

FETCH curseur INTO cible;

- Rapatriement de l'enregistrement suivant depuis le curseur vers une cible
- La cible est une variable de type :
 - ligne, record, liste de variables
- Exemple

FETCH curseur INTO nom_record;

FETCH curseur INTO nom_var1, nom_var2;

Fermeture des curseurs

■ Mot clé: CLOSE

CLOSE nom_curseur_non_lie;

CLOSE nom_curseur_lie;

CLOSE nom_curseur_lie_param;

Ex de curseurs et boucles

```
DECLARE

cur_emp CURSOR FOR SELECT * FROM emp;
ligne_emp emp%ROWTYPE;

BEGIN

OPEN cur_emp;
LOOP

FETCH cur_emp INTO ligne_emp;
EXIT WHEN NOT FOUND;
RAISE NOTICE 'nom: %, job: %', ligne_emp.ename, ligne_emp.job;
END LOOP;
CLOSE cur_emp;
END;
```

- Triggeur = Déclencheur
 - Déclenchement lors d'une opération particulière de manipulation sur les tables (insert, update ou delete -- pas select)
- Associé à une fonction trigger
- 2 types de triggers :
 - Trigger par ligne (ROW)
 - Appel pour chaque ligne affectée par l'opération
 - Trigger par instruction (STATEMENT)
 - Appel une seule fois pour l'ensemble des lignes
- Exécution avant ou après l'opération (BEFORE/AFTER)

Définition de la fonction trigger

```
CREATE [ OR REPLACE ] FUNCTION nom_fonction()
RETURNS TRIGGER AS $$
...
$$ LANGUAGE plpgsql;
```

Définition d'un trigger

```
CREATE TRIGGER nom_trigger {BEFORE | AFTER} {opération} ON nom_table [ FOR [ EACH] {ROW| STATEMENT}] EXECUTE PROCEDURE nom_fonction(arguments);
```

Destruction d'un trigger

DROP TRIGGER nom trigger ON nom table;

- Définition de la fonction trigger
 - Argument : aucun possible
 - Type retour : obligatoirement trigger (=NULL ou record).
 - Trigger BEFORE par ligne :
 - Si retour NULL → INSERT/UPDATE annulé
 - Si record → ajout ou modification ok
 - Pas d'influence en DELETE
 - Trigger AFTER par ligne :
 - Pas d'influence par type de retour
 - Trigger par instruction :
 - Pas d'influence par type de retour
 - Si une exception est levée pendant l'exécution de la fonction → opération associée annulée

- Variables spéciales
 - Pré-définies, créées et affectées par le gestionnaire de triggers
- Exemples
 - NEW : nouvelle ligne utilisée par INSERT/UPDATE
 - OLD : ancienne ligne utilisée par UPDATE/DELETE
 - TG_NAME : nom du trigger déclenché
 - TG WHEN: AFTER/BEFORE
 - TG LEVEL: RAW/STATEMENT
 - TG_OP: INSERT/UPDATE/DELETE

•

Exemple d'un trigger

```
CREATE FUNCTION emp_stamp() RETURNS trigger AS $$
BEGIN

-- Verifie que ename et sal sont donnés
IF NEW.ename IS NULL THEN
RAISE EXCEPTION 'ename ne peut pas être NULL';
END IF;
IF NEW.sal OR NEW.sal<0 IS NULL THEN
RAISE EXCEPTION '% doit avoir un salaire positif', NEW.ename;
END IF;
RETURN NEW;
END;
$$ LANGUAGE plpgsql;
```

CREATE TRIGGER emp_stamp BEFORE INSERT OR UPDATE ON emp FOR EACH ROW EXECUTE PROCEDURE emp_stamp();

Le musée -- version SQL uniquement

```
ŒUVRE (<u>id oeuv</u>, tit oeuv, date oeuv, type oeuv, period oeuv, style oeuv)
AUTEUR (<u>id_aut</u>, nom_aut, prenom_aut, dnais_aut, ddec aut)
REALISATION (#id_oeuv, #id_aut)
SALLE_EXPO (<u>id_salle</u>, nom_salle, sol_salle, eclair_salle)
EXPOSITION (#id salle, #id oeuvre)
STOCKAGE (id res, <u>#id oeuvre</u>, num etag)
PROPRIO (<u>id_prop</u>, nom_prop, adr_prop, type_prop)
EMPRUNT (<u>#id_oeuvre</u>, #id_prop, ddeb_pret, duree_pret, sens_pret)
7 – Saisissez les enregistrements adéquats : !! Attention, l'acquisition d'une statue et
sa localisation doivent se faire « simultanément ».
```

Une nouvelle œuvre est acquise par le musée :

- La statue « La Vénus de Milo » de la fin de l'époque hellénistique, œuvre d'Alexandre Antioche réalisée vers 130-100 av. J.C.;

Elle sera localisée dans la nouvelle salle du musée :

- 34 : Salle Cezanne, parquet et lumière incandescente « flood »

Le Louvre nous prête une œuvre :

- Le tableau « La Joconde » réalisé par Léonard de Vinci en 1503, période romantique Introduction à SQL - N. Camelin Cette œuvre sera également localisée dans la salle Cezanne