PL/SQL

Francisco Moreno Universidad Nacional

Subprogramas: Procedimientos

- A excepción de los triggers, hasta ahora los bloques PL/SQL que se han presentado son
 - Anónimos (sin nombre)
 - Temporales (no quedan almacenados en la BD)
- Los bloques PL/SQL se pueden almacenar (garantizar su persistencia) en la BD mediante subprogramas (funciones y procedimientos)
- Los subprogramas pueden tener parámetros

Procedimientos

Sintaxis:

```
CREATE [OR REPLACE] PROCEDURE
nombre_procedimiento
[( par1 [modo] tipo [, par2 [modo] tipo...])]
IS | AS
Bloque PL/SQL
```

- La opción REPLACE remplaza el procedimiento si existe
- Se puede usar AS o IS (son equivalentes)
- El bloque PL/SQL comienza con la palabra BEGIN o con la declaración de las variables locales (sin usar la palabra DECLARE).
- Para ver los errores de compilación en SQL*Plus se puede usar el comando SHOW ERRORS

Herramientas como SQL Navigator, PL/SQL Developer, entre otras; facilitan mucho las labores de depuración.

- El "modo" especifica el tipo del parámetro así:
 - IN (modo predeterminado): Parámetro de entrada.
 - OUT: Parámetro de <u>salida</u>. El subprograma devuelve un valor en el parámetro.
 - IN OUT: Parámetro de <u>entrada y salida</u>. El subprograma devolverá un valor posiblemente diferente al enviado inicialmente.
- Para declarar los parámetros usar en lo posible %TYPE y %ROWTYPE
- No se puede especificar tamaño para los parámetros en lo que respecta al tipo de datos

Ejemplo. Sea la tabla:

```
DROP TABLE emp;
CREATE TABLE emp(
 cod NUMBER (8) PRIMARY KEY,
 nom VARCHAR2 (20),
 depto NUMBER(3)
INSERT INTO emp VALUES (12, 'Me1 B', 10);
INSERT INTO emp VALUES (15, 'Me1 C', 5);
INSERT INTO emp VALUES (76, 'Emma Bunton', 15);
```

```
CREATE OR REPLACE PROCEDURE consulta emp
(v nro IN emp. cod%TYPE)
IS

 Parámetro de entrada

v nom emp. nom%TYPE;
BEGIN
 SELECT nom INTO v nom
 FROM emp
 WHERE cod = v nro;
 DBMS OUTPUT. PUT LINE (v nom);
EXCEPTION
 WHEN NO DATA FOUND THEN
  DBMS OUTPUT. PUT LINE ('Empleado no existe');
END;
EXECUTE consulta emp(15);
```

Los parámetros de salida usualmente son recibidos por variables de otros subprogramas que los invocan.

```
CREATE OR REPLACE PROCEDURE consulta emp
(v nro IN emp. cod%TYPE, v nom OUT emp. nom%TYPE)
IS
 Parámetro de salida
BEGIN
 SELECT nom INTO v nom -- Se 11ena el parámetro
 FROM emp
 WHERE cod = v nro;
 EXCEPTION
 WHEN NO DATA FOUND THEN
v nom := 'Sin nombre'; -- Si no se llena queda en NULL
END;
```


Invocación desde otro subprograma:

```
CREATE OR REPLACE PROCEDURE
 invoca_consulta(v nro IN emp.cod%TYPE)
IS
 nombre emp. nom%TYPE;
 Parámetro de salida
BEGIN
 Retornará con el nombre
 consulta emp(v nro, nombre);
 DBMS OUTPUT. PUT LINE ('El nombre es: ' | nombre);
END;
```

Para ejecutar: EXECUTE invoca consulta(15);

Ejemplo 3

Sea el modelo:

Sean las tablas:

```
CREATE TABLE cuenta (
nro NUMBER(8) PRIMARY KEY,
saldo NUMBER(8) NOT NULL
);

INSERT INTO cuenta VALUES(1, 100);
INSERT INTO cuenta VALUES(2, 400);
INSERT INTO cuenta VALUES(3, 600);
```

```
CREATE TABLE mvto(
cons NUMBER(8),
cta NUMBER(8) NOT NULL REFERENCES cuenta,
PRIMARY KEY (cons, cta),
valor NUMBER(8) NOT NULL
);
INSERT INTO myto VALUES (1, 2, 20);
INSERT INTO myto VALUES (2, 2, 20);
INSERT INTO myto VALUES (3, 2, 30);
INSERT INTO myto VALUES (4, 2, 20);
INSERT INTO myto VALUES (5, 2, 20);
INSERT INTO myto VALUES (6, 2, 10);
INSERT INTO myto VALUES (1, 3, 30);
INSERT INTO myto VALUES (2, 3, 10);
```

La cuenta 1 no tiene movimientos

Desarrollar un procedimiento que imprima cada cuenta con sus *n* primeros valores de movimiento (según el cons), en formato horizontal:

Ejemplo: si n = 3, la salida debe ser:

No tiene movimientos

2 20 20 30

3 30 10

Solo tiene dos movimientos

```
CREATE OR REPLACE PROCEDURE topn_horizontal(n IN POSITIVE) IS
cadena VARCHAR2(1000);
 Cursor con parámetro
CURSOR ordemov(nro cta NUMBER) IS
SELECT valor
FROM myto
WHERE cta = nro cta AND cons <= n ORDER BY cons ASC;
BEGIN
 FOR mi c1 IN (SELECT nro FROM cuenta ORDER BY nro) LOOP
 cadena := mi_c1. nro;
 FOR mi c2 IN ordemov(mi_c1. nro) LOOP
 cadena := cadena | ' ' | mi_c2. valor;
 END LOOP;
 DBMS OUTPUT. PUT LINE (cadena);
END LOOP:
END;
```

EXECUTE topn horizontal(3);

- ¿La solución usando solo SQL?
- La idea es crear una consulta SQL en la que el usuario solamente indica el valor de n
- El problema es que en el momento de escribir la consulta no se sabe cuantas columnas se van a necesitar para los n primeros valores → Esto se puede solucionar, por ejemplo, con la función de agregación LISTAGG. Pero veamos primero una solución para n = 2 y n = 3.

SQL: una solución para n = 2 y n = 3

```
SELECT cta | ' ' |
 MAX (CASE WHEN cons = 1 THEN valor ELSE NULL END)
 MAX (CASE WHEN cons = 2 THEN valor ELSE NULL END)
FROM myto
 Se concatenan dos valores
WHERE cons <= 2
GROUP BY cta;
 Se concatenan tres valores
SELECT cta
 MAX(CASE WHEN cons = 1 THEN valor ELSE NULL END)
 MAX (CASE WHEN cons = 2 THEN valor ELSE NULL END)
 MAX(CASE WHEN cons = 3 THEN valor ELSE NULL END)
FROM myto
```

GROUP BY cta;

Nota: estas dos soluciones NO incluyen las cuentas que no tienen movimientos

WHERE cons ≤ 3

SQL: solución para cualquier n

```
SELECT cta | ' ' | LISTAGG (valor, ' ')
 WITHIN GROUP (ORDER BY cons ASC)
 AS listado
FROM myto
 Cambiar n por el
WHERE cons <= n
 número deseado
GROUP BY cta
ORDER BY cta;
```

Nota: esta solución NO incluye las cuentas que no tienen movimientos.

Tarea: Completar la consulta para que incluya esas cuentas.

Subprogramas: Funciones

 Si un procedimiento tiene solo un parámetro de salida, se puede remplazar por una función y esta se puede involucrar directamente en expresiones y en consultas SQL.

Sintaxis:

```
CREATE [OR REPLACE] FUNCTION
nombre_función
[(par1 [modo] tipo
[,par2 [modo] tipo...])]
RETURN tipo_de_dato
IS
Bloque de PL/SQL
```

Ejemplo: Recursividad

```
CREATE OR REPLACE FUNCTION factorial (n IN NUMBER)
RETURN NUMBER IS
BEGIN
IF n <= 0 THEN --Cuidado con los negativos
  RETURN 1;
ELSE
  RETURN n*factorial(n-1);
END IF;
END;
SELECT factorial (5) AS fac
```

FROM dual;