PL/SQL

Francisco Moreno

Universidad Nacional

CURSORES

- Si una sentencia SELECT devuelve varias filas*, se debe usar un cursor para procesarlas en PL/SQL.
- Para declarar y usar un cursor se siguen estos pasos:
- 1. **Declarar** el cursor: Se le asigna un nombre al cursor y se le asocia una consulta
- 2. Abrir el cursor: Se ejecuta la consulta; en ese momento se está "apuntando" a la primera de las filas seleccionadas por la consulta

Proceso

iterativo

- 3. Recuperar, tomar las filas del cursor una a una ----
- 4. Cerrar el cursor: Liberar espacio (disco y memoria)

^{*} Los cursores funcionan para cualquier consulta ya sea que esta devuelva 0, 1 o varias filas

Sintaxis:

- CURSOR nombre_cursor Se declara
 IS consulta SQL;
- OPEN nombre_cursor; -- Se abre
- FETCH nombre_cursor

 INTO var₁, var₂, ..., var_n; /*Se recupera la

 fila actual */
- CLOSE nombre_cursor; -- Se cierra

var₁, var₂, ..., var_n son las variables en las que se reciben los valores de las n columnas de la fila

Atributos (funciones) de los cursores:

- %NOTFOUND: Es verdadero (TRUE) cuando el último
 FETCH ejecutado <u>no</u> recupera datos (no trajo fila)
- %FOUND: Es verdadero cuando el último FETCH ejecutado recuperó datos (trajo una fila)
- %ROWCOUNT: Devuelve el número de filas leídas hasta el momento
- **%ISOPEN:** Es verdadero cuando el cursor está abierto

Ej: Sea la tabla:

```
DROP TABLE emp;
CREATE TABLE emp(
 cod NUMBER(8) PRIMARY KEY,
 nombre VARCHAR2(15),
 dep NUMBER (3),
 sueldo NUMBER(8) NOT NULL
INSERT INTO emp VALUES(12, 'Jessie J', 1, 100);
INSERT INTO emp VALUES (15, 'Rihanna', 2, 300);
INSERT INTO emp VALUES (76, 'Aaliyah', 2, 400);
INSERT INTO emp VALUES (73, 'Emilia Clarke', 5, 500);
INSERT INTO emp VALUES (56, 'Jessy', 3, 100):
```

```
DECLARE
 CURSOR ord c IS
 SELECT cod, dep FROM emp ORDER BY dep;
 codi emp. cod%TYPE;
 dpti emp. dep%TYPE;
BEGIN
 OPEN ord c;
 LOOP
  FETCH ord c INTO codi, dpti;
  EXIT WHEN ord c%NOTFOUND;
  DBMS_OUTPUT.PUT LINE(codi |  ' ' | dpti):
 END LOOP:
DBMS OUTPUT. PUT LINE ('Total: ' | ord c%ROWCOUNT);
 CLOSE ord c;
END:
 Nota: si FETCH no recupera datos, las variables
```

correspondientes quedan con el valor que tenían

Los cursores también se pueden procesar sin necesidad de abrirlos, ni hacerles FETCH, **ni** cerrarlos **explícitamente**. Estas acciones las puede hacer **automáticamente** un ciclo FOR así:

```
DECLARE
 CURSOR ord c IS --Se declara el cursor
 SELECT cod, dep FROM emp ORDER BY dep;
BEGIN
 FOR mi e IN ord_c LOOP
  DBMS OUTPUT. PUT LINE (mi e. cod |  ' ' |  mi e. dep);
 END LOOP;
--DBMS OUTPUT.PUT LINE('Total: ' | ord c%ROWCOUNT);
END;
 mi_e es una variable local del ciclo que
 automáticamente se declara del tipo del cursor
```

Se puede también evitar la declaración **explícita** de un cursor así:

```
BEGIN
FOR mi_e IN (SELECT cod, dep FROM emp ORDER BY dep)
LOOP
 DBMS_OUTPUT.PUT_LINE(mi_e.cod || ' ' || mi_e.dep);
END LOOP;
END;
/
```

```
DECLARE
 Cursor con
 total NUMBER(5); grantotal NUMBER(6) := 0;
 parámetro
 CURSOR emp_cur(v_dept NUMBER) IS
  SELECT nombre FROM emp WHERE dep = v dept;
BEGIN
 FOR k IN 1..5 LOOP
 DBMS OUTPUT. PUT LINE ('Dpto' | k);
 total := 0;
 FOR mi e IN emp cur(k) LOOP
 DBMS OUTPUT. PUT LINE ('Empleado: '| mi e. nombre);
 total := total + 1;
 END LOOP:
 DBMS OUTPUT. PUT LINE ('Total emps en el dpto: ' | total);
 grantotal := grantotal + total;
 END LOOP:
DBMS OUTPUT. PUT LINE ('Total emps en la empresa: ' | grantotal);
END;
```

Se puede declarar una variable del tipo de una tabla (mediante ROWTYPE) y se puede usar así:

```
DECLARE
 CURSOR emp cur IS SELECT * FROM emp;
mi e emp%ROWTYPE;
BEGIN
 Todos los datos de un empleado
 OPEN emp_cur;
 quedan almacenados en mi_e
 LOOP
  FETCH emp cur INTO mi e;
  EXIT WHEN emp cur%NOTFOUND;
  DBMS OUTPUT. PUT LINE (mi e. cod |  ' ' |  mi e. dep);
 END LOOP;
 CLOSE emp_cur;
END;
```

También se pueden declarar variables del tipo de un cursor:

```
DECLARE
 CURSOR ord c IS
 SELECT cod, nombre, UTL MATCH. EDIT DISTANCE (nombre, 'Jessy') AS
  distancia
 FROM emp;
 mi e ord c%ROWTYPE;
BEGIN
 OPEN ord c;
 LOOP
  FETCH ord c INTO mi e;
  EXIT WHEN ord c%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE(mi_e.cod |  ' ' |  mi_e.nombre |  ' ' | |
  mi e. distancia);
 END LOOP;
 CLOSE ord c;
END;
 Para similitud de cadenas ver también:
 UTL_MATCH. JARO_WINKLER, LIKE y
```

SOUNDEX

Un ejemplo con un doc. XML

```
DROP TABLE bodega;
CREATE TABLE bodega(
  id NUMBER (4) PRIMARY KEY,
 d XMLTYPE);
INSERT INTO bodega VALUES
(100, XMLTYPE (' < Warehouse whNo="5">
 <Building>Owned</Building>
 </Warehouse>'));
INSERT INTO bodega VALUES
(200, XMLTYPE ('<Warehouse whNo="8">
 <Building>Rented
 <Te1>21287</Te1>
 </Warehouse>'));
```

```
DECLARE
suma NUMBER(8) := 0;
BEGIN
 FOR mi w IN (SELECT b. *,
 EXTRACTVALUE (d, '/Warehouse/@whNo') AS wh,
 EXTRACTVALUE (d, '/Warehouse/Building') AS bu
 FROM bodega b) LOOP
  DBMS OUTPUT.PUT_LINE(mi_w.id | CHR(10) | |
 mi_w.d.EXTRACT('/*').getStringVal() |
 mi w. wh | | ' ' | | mi w. bu);
 suma := suma + mi_w.wh;
 Como se trae todo el
 END LOOP;
 doc., EXTRACT ('/*')
DBMS_OUTPUT. PUT_LINE('Total: ' | suma);
 se puede omitir.
END;
```

Lo que está en rojo son expresiones XPath

 Nota: Es posible generar la salida de una consulta en formato XML. Ejemplo:

```
SELECT DBMS_XMLGEN. GETXML ('SELECT * FROM emp') docxml

FROM dual; — ¿Qué es dual?
```

El proceso contrario también es posible: tomar los datos de un documento XML y pasarlos a las columnas de una tabla, para ello lo mejor es usar el SQL*Loader

Un ejemplo con un doc. JSON

```
DROP TABLE depjson;
CREATE TABLE depjson (
  cod NUMBER(8) PRIMARY KEY,
  dep_data JSON NOT NULL
);
```

```
INSERT INTO depjson VALUES (110,
  "nombredep": "Música",
  "empleados": [
 "nombre": "Aina Roxx",
 "trabajo": "Corista"
 "nombre": "Cath Coffey",
 "trabajo": "Cantante principal"
```

SELECT d. dep_data. empleados FROM depjson d;

SELECT d. dep_data. empleados[1] FROM depjson d;

SELECT d. dep_data. empleados[1]. nombre FROM depjson d;

```
DECLARE
mijson JSON;
BEGIN
SELECT dep data INTO mijson
FROM depison;
DBMS OUTPUT. PUT LINE (JSON SERIALIZE
(mijson PRETTY));
END;
--Si se quita el PRETTY sale ugly! ©
```

Arrays (arreglos):

- Llamados associative arrays o index-by tables en PL/SQL
- Para crear un *array* se debe declarar primero su tipo y luego una variable de dicho tipo. Sintaxis:

```
TYPE tipo_array IS TABLE OF tipo_de_datos
INDEX BY BINARY_INTEGER;
mi_array tipo_array;

______ Declaración de variable

También s
arrays inde
```

de tipo tipo_array

También se permiten arrays indexados por cadenas de caracteres.

Ver Associative arrays en el menú Varios de la página del curso.

Arrays

- Los arrays en PL/SQL no están limitados por un número de posiciones dado
- Cualquier posición del array se puede usar para guardar valores, no tienen que guardar secuencialidad
- Se pueden usar índices ¡negativos!
- Si se intenta leer el dato de una posición no inicializada se genera error (excepción NO_DATA_FOUND -> ver luego)

Atributos (funciones) de los *arrays* en PL/SQL

- COUNT: Devuelve el número de posiciones "activas" en el array
- DELETE: Borra elementos del array
- EXISTS: Dice si una posición está activa
- FIRST: Devuelve la menor posición activa
- LAST: Devuelve la mayor posición activa
- NEXT / PRIOR: Devuelve la próxima/anterior posición activa a la posición especificada

Ejercicio: analizar el comportamiento de estas funciones para *arrays* indexados por cadenas de caracteres

Array donde cada posición es un número de tres dígitos:

```
DECLARE
TYPE t num IS TABLE OF NUMBER(3) INDEX BY BINARY INTEGER;
mis num t num;
 i NUMBER;
BEGIN
mis num(9) := MOD(DBMS RANDOM, RANDOM, 1000);
mis num(4) := MOD(DBMS RANDOM, RANDOM, 1000);
mis num(2) := MOD(DBMS RANDOM, RANDOM, 1000);
 DBMS OUTPUT. PUT LINE (mis num. COUNT);
 mis num. DELETE (4);
 i := mis num. FIRST;
 WHILE i IS NOT NULL LOOP
  DBMS OUTPUT.PUT LINE('Pos:'|| i || 'Val:' || mis_num(i));
  i := mis num. NEXT(i);
END LOOP;
END;
```

Array donde cada posición es un array (matriz):

```
DECLARE
TYPE t num IS TABLE OF NUMBER (3) INDEX BY BINARY INTEGER;
TYPE t mat IS TABLE OF t num INDEX BY BINARY INTEGER;
mat t mat;
BEGIN
FOR i IN 1...10 LOOP
 FOR j IN 1..20 LOOP
  mat(i)(j) := MOD(DBMS RANDOM, RANDOM, 1000);
 END LOOP:
END LOOP;
FOR i IN 1.. mat. COUNT LOOP
 FOR j IN 1..mat(i).COUNT LOOP
  DBMS OUTPUT. PUT LINE ('Fila' | | i | | 'Col' | | j | | ':' |
  mat(\bar{i})(j);
 END LOOP:
END LOOP;
END:
```

Array donde cada posición es un doc. XML

```
DECLARE
TYPE t XML IS TABLE OF XMLTYPE INDEX BY BINARY INTEGER;
mis_docs t_XML; -- Array de docs XML
k \text{ NUMBER}(3) := 1;
BEGIN
FOR mi e IN (SELECT d FROM bodega ORDER BY id) LOOP
  mis docs(k) := mi e.d;
  k := k+1:
END LOOP;
FOR i IN 1..mis docs. COUNT LOOP
  DBMS OUTPUT. PUT LINE(mis docs(i).getStringVal());
END LOOP:
END;
```

Array donde cada posición es una fila de una tabla:

```
DECLARE
 TYPE t empleado IS TABLE OF emp%ROWTYPE
  INDEX BY BINARY_INTEGER;
 mis emp t empleado; — Array de empleados
 k \text{ NUMBER}(8) := 1;
BEGIN
 FOR mi e IN (SELECT * FROM emp ORDER BY sueldo, cod) LOOP
  mis emp(k) := mi e;
 k := k+1;
 END LOOP;
 IF k > 1 THEN --Hay al menos un empleado
 DBMS OUTPUT. PUT LINE (mis emp(1).cod | ' ' | mis emp(1).sueldo);
 FOR i IN 2 .. mis emp. COUNT LOOP
  DBMS_OUTPUT.PUT_LINE(mis_emp(i).cod |  ' ' |  mis_emp(i).sueldo |  ' ' |
 mis emp(i-1). sueldo);
 END LOOP;
 END IF;
END;
```

¿Qué hace este código? ¿Solución en SQL para este problema?

SQL: función analítica LAG*

Tarea: Comparar el resultado del programa anterior con la siguiente consulta SQL:

Lo que se desea traer de la fila anterior (ya que el desplazamiento es 1, la fila anterior según el ORDER BY sueldo, cod) con respecto a la fila actual (a la traída por el SELECT)

```
SELECT cod, sueldo,
 Desplazamiento (si es 1 se
 LAG(sueldo, 1) OVER
 (ORDER BY sueldo, cod) AS ant
FROM emp
ORDER BY sueldo, cod;
```

puede omitir)

¿Otra solución?

Tarea: Comparar también con esta:

```
SELECT el. cod, el. sueldo,
 (SELECT MAX(sueldo)
 FROM emp e2
 WHERE e2. sueldo < e1. sueldo OR
 (e2. sueldo = e1. sueldo AND
 e2. cod < e1. cod)
 ) AS ant
FROM emp e1
ORDER BY sueldo, cod;
```

Una prueba pequeña para probar el rendimiento de la solución en PL/SQL y de las dos consultas dadas:

```
BEGIN
 DELETE emp;
 FOR i IN 1.. 10000 LOOP
  INSERT INTO emp
  VALUES (i, 'Mariah' | i,
 CEIL (DBMS RANDOM. VALUE (1, 100)),
 CEIL (DBMS RANDOM. VALUE (1, 100000));
 END LOOP;
END;
```

BULK COLLECT

- BULK COLLECT: permite llenar un array con las filas retornadas por una consulta sin necesidad de hacer un ciclo explícito.
- El array se llena desde la posición 1

BULK COLLECT

```
DECLARE
TYPE emp_type IS TABLE OF emp%ROWTYPE;
arr emp_type;
suma NUMBER(20) := 0;
BEGIN
--Se llena el array de empleados por medio de BULK COLLECT
SELECT * BULK COLLECT INTO arr FROM emp ORDER BY sueldo, cod;
IF arr. FIRST IS NOT NULL THEN — Hay al menos un empleado
--Se recorre y se imprime el array de empleados
FOR i IN arr. FIRST ... arr. LAST LOOP
  suma := suma + arr(i).sueldo;
  DBMS OUTPUT. PUT LINE ('Cod: ' | arr(i).cod | ' ' | suma);
END LOOP:
END IF:
END;
```