PL/SQL

Francisco Moreno

Universidad Nacional

Introducción a PL/SQL

¿Por qué PL/SQL?

- A pesar de que SQL tiene mecanismos de control condicional (cláusula CASE WHEN*) e iterativos (implícitos) en ocasiones se requiere:
 - Manipular y controlar los datos de una manera secuencial
 - Mejorar el desempeño de las aplicaciones
- Existen problemas cuya solución puede ser más "sencilla" y eficiente mediante un lenguaje procedimental que mediante SQL "puro"

Introducción al PL/SQL

- Incorporación de PSM* a SQL (1992) → Incluye estructuras de secuencia, decisión, iteración, creación de procedimientos, funciones, etc.
- La versión PSM de Oracle se llama PL/SQL (Procedural Language/SQL).
 En SQL Server se llama Transact-SQL (T-SQL).
- En PL/SQL se pueden crear procedimientos con o sin nombre (anónimos), funciones, disparadores (triggers) y bibliotecas de funciones y procedimientos llamadas paquetes.

^{*}Persistent Stored Modules

Bloques PL/SQL

Un bloque PL/SQL es una pieza de código dividida en tres secciones:

DECLARE

Sección de declaración

BEGIN

Sección ejecutable

EXCEPTION

Sección de manejo de excepciones

END;

- Las secciones de manejo de excepciones y de declaración son opcionales.
- Los bloques pueden contener otros bloques (sub-bloques) → ver luego
- Los comentarios van entre /* */. Si no ocupan más de una línea, se pueden escribir después de -- (dos guiones).

Variables y constantes

- Tipos de datos* en PL/SQL: NUMBER, CHAR, VARCHAR/VARCHAR2, DATE, BOOLEAN, entre otros.
- La sintaxis para declarar variables o constantes es:

```
nomvar [CONSTANT] TIPO [NOT NULL][:= expresión];
```

Los corchetes indican las partes opcionales

 En los nombres de las variables no se diferencian mayúsculas y minúsculas.

^{*} NUMBER, CHAR, VARCHAR/VARCHAR2 tienen precisión.

- Se pueden declarar variables refiriéndose al tipo de datos de otros elementos tales como variables, columnas y tablas, ver ejemplos más adelante.
- El operador de asignación es := y el de igualdad es =.

Alcance

El alcance o visibilidad de las variables sigue estas reglas:

- 1. Una variable es visible en el bloque en el cual se declara y en todos sus sub-bloques, a menos que se aplique la regla 2.
- Si se declara una variable en un sub-bloque con el mismo nombre que una variable del bloque contenedor (externo), la variable del sub-bloque es la que tiene prioridad en el sub-bloque*.

^{*} Es posible acceder en el sub-bloque a la variable del bloque contenedor (externo) mediante etiquetas (luego se ejemplifican), pero lo más sencillo es usar nombres diferentes para las variables.

```
Alcance
 Operador de
 concatenación |
DECLARE
 a NUMBER (2) := 10;
BEGIN
DBMS OUTPUT.PUT_LINE('Valor de a externa ' | | a);
 DECLARE
 a NUMBER (3) := 20;
 Sub-
 BEGIN
 bloque
 DBMS_OUTPUT.PUT_LINE('Valor de a interna' | a);
 END;
DBMS OUTPUT. PUT LINE ('Valor de a ' | a);
END;
 Para ejecutar en SQL*Plus
```

Imprime:

Valor de a externa 10 Valor de a interna 20 Valor de a 10

Nota: Para ver los resultados de la impresión en **SQL*Plus** se debe ejecutar:

SQL> SET SERVEROUTPUT ON

- En PL/SQL se puede usar <u>directamente</u> el sublenguaje de manipulación de datos <u>DML</u> de SQL, es decir, <u>INSERT</u>, <u>DELETE</u>, <u>UPDATE</u>, <u>SELECT</u> (el <u>SELECT</u> requiere usar <u>INTO</u> o estar asociado con un cursor, <u>ver luego</u>).
- Para usar sentencias DDL en PL/SQL, es decir, CREATE, DROP, ALTER, se puede hacer así:

```
BEGIN
EXECUTE IMMEDIATE 'CREATE TABLE t(nro
 NUMBER(3) PRIMARY KEY)';
END;
/
```

- La sentencia DDL NO lleva punto y coma dentro de las comillas simples.
- Lo que sigue a IMMEDIATE puede ser una <u>variable</u> de caracteres → Luego se verán más ejemplos

 Nota: Usar EXECUTE IMMEDIATE solo cuando sea indispensable, <u>lo siguiente es innecesario</u>, aunque funciona.

```
BEGIN
EXECUTE IMMEDIATE 'INSERT INTO t VALUES(97)';
END;
/
• Es más sencillo y eficiente así:
BEGIN
INSERT INTO t VALUES(15);
END;
/
```

• En PL/SQL, las funciones numéricas (SQRT, ROUND, POWER, etc.), de caracteres (LENGTH, UPPER, INITCAP, SUBSTR, etc.), de fechas (ADD_MONTHS, MONTHS_BETWEEN, etc.); se pueden usar por fuera de una sentencia SQL pero las funciones de grupo (COUNT, SUM, AVG, MAX, etc.) solo se pueden usar dentro de una sentencia SQL.

Ejemplo

```
DROP TABLE emp;
CREATE TABLE emp(
  cod NUMBER(8) PRIMARY KEY,
  nom VARCHAR2(10) NOT NULL,
  fecha_ing DATE,
  sueldo NUMBER(8) CHECK(sueldo > 0)
);
```

```
fi queda de tipo fecha ing de emp
DECLARE
fi emp. fecha ing%TYPE;
nom VARCHAR2(20) := INITCAP('carmen electra');
BEGIN
fi := ADD MONTHS (SYSDATE, -14);
 Las vbles. se
 pueden inicializar
INSERT INTO emp
 en el DECLARE o
VALUES (4329,
 en el BEGIN
 SUBSTR (nom, 1, 10),
 fi,
 Acá también se
 pueden colocar los
 10000
 valores directamente
 y prescindir de las
 variables.
END;
```

Sobre las consultas SQL en PL/SQL:

- Se debe proporcionar un "lugar" para guardar los datos devueltos por una consulta (SELECT)
- Esto se puede lograr mediante la cláusula SELECT ··· INTO.
- Sin embargo, un SELECT ... INTO debe retornar una y solo una fila:
 - Si la consulta no recupera filas o recupera varias filas, ocurre un error (excepción, se verán luego).
 - Los cursores (se ven luego) sirven para consultas que recuperan 0, 1 o más filas.

```
DECLARE
 nom emp. nom%TYPE;
 sue emp. sueldo%TYPE;
 cuantos NUMBER(8);
 Luego se
BEGIN
 verá como
 SELECT nom, sueldo INTO nom, sue
 enviar
 FROM emp WHERE cod = 4329; ——
 parámetros
 DBMS_OUTPUT.PUT_LINE('El empleado '
  tiene sueldo ' | sue);
 SELECT COUNT(*) INTO cuantos
 FROM emp;
DBMS OUTPUT. PUT LINE ('Total empleados' | cuantos);
END;
```

Control de Flujo

- Las comparaciones lógicas son la base del control condicional en PL/SQL.
 - Los resultados de las comparaciones son verdadero (TRUE), falso (FALSE) o nulo (NULL).
- Cualquier "cosa" comparada con NULL retorna NULL (desconocido).
- Los operadores lógicos son: =, >, <, >=, <=, !=,

La sentencia IF tiene la sintaxis:

```
IF condición THEN
secuencia de instrucciones

[ELSIF condición THEN
secuencia de instrucciones]

--Los ELSIF se pueden repetir
[ELSE
secuencia de instrucciones]

END IF;
```

Comparación con nulo: ¿Qué imprime el siguiente programa?:

```
DECLARE
 a NUMBER := NULL;
BEGIN
 IF a = a THEN
  DBMS OUTPUT. PUT LINE ('O sea que NULL = NULL');
 ELSIF a <> a THEN
  DBMS OUTPUT. PUT LINE ('O sea que NULL <> NULL');
 ELSE
  DBMS OUTPUT. PUT LINE ('Indefinido, NULL no es ni = ni
  \Leftrightarrow a NULL'):
 END IF:
END;
```

Lo anterior también se puede escribir con CASE así:

```
DECLARE
 a NUMBER := NULL;
BEGIN
CASE
WHEN a = a THEN
  DBMS OUTPUT. PUT LINE ('O sea que NULL = NULL');
WHEN a \langle \rangle a THEN
  DBMS OUTPUT.PUT LINE('O sea que NULL <> NULL');
 ELSE
  DBMS OUTPUT. PUT LINE ('Indefinido, NULL no es ni =
  ni ⟨¬ a NULL');
 END CASE;
END;
```

Ciclos o iteraciones

a) Ciclo simple sin límite: LOOP

```
LOOP
secuencia de instrucciones
END LOOP;
```

Para salir del ciclo se usa:

```
EXIT [WHEN condición];
```

```
Ejemplo.
DROP TABLE plana;
CREATE TABLE plana (nro NUMBER (4) PRIMARY KEY,
dato VARCHAR2(80));
DECLARE
 cont NUMBER(4) := 0;
BEGIN
DELETE plana;
 LOOP
  INSERT INTO plana VALUES (cont, 'No traer a Ariana
  Grande ' | CEIL (DBMS RANDOM. VALUE (1, 5000));
  cont := cont + 1;
 CEIL redondea hacia al
  EXIT WHEN cont = 1000;
 próximo entero
 END LOOP;
END;
```

b) Ciclo para: FOR

Permite repetir una secuencia de instrucciones un número fijo de veces. Su sintaxis es:

```
FOR indice IN [REVERSE] entero .. entero LOOP secuencia de instrucciones END LOOP;
```

- Notas: El incremento del FOR siempre es 1.
 - Aunque el ciclo se haga "en reversa" los límites siempre se colocan de menor a mayor. Veamos un ejemplo:

Ejemplo:

```
BEGIN
DELETE plana;
FOR cont IN REVERSE 1..500 LOOP
 INSERT INTO plana
 VALUES (cont, 'Traer a Carmen Electra');
END LOOP;
END;
//
```

c) Ciclo mientras que: WHILE

WHILE repetirá una secuencia de instrucciones hasta que la condición controladora del ciclo deje de ser cierta. Su sintaxis es:

WHILE condición LOOP secuencia de instrucciones END LOOP;

Ejemplo:

```
u: mayúsculas
 I: minúsculas
 a: combinacíon de
DECLARE
 mayúsculas y
 minúsculas
 cont NUMBER (3) := 500;
 x: alfanuméricos
BEGIN
DELETE PLANA;
 WHILE cont > 0 LOOP
  INSERT INTO plana VALUES
  (cont, DBMS RANDOM. STRING ('u', 60) | cont);
  cont := cont - 1;
 END LOOP;
 Tamaño
END;
```