

PL SQL

Séance 1

Pr. M'barek ELHALOUI

Introduction: Pourquoi PL SQL?

• SQL:

- Un langage non procédural (ne contient pas d'instructions procédurales telles que les boucles, les conditions,...)
- Ne permet pas de réaliser les traitements qui nécessitent parfois des calculs sur la base de données.
- Besoin de créer des traitements complexes destinés à être stockés sur le serveur.
- Nécessité d'un langage procédural pour lier plusieurs requêtes SQL avec des variables et avec la structures des langages habituels (Langage de 4ème génération).

M. ELHALOUI

Introduction: Pourquoi PL SQL?

• PL SQL:

- Procedural Language extensions to SQL (Extension de SQL)
- Procédural: Surcouche procédurale à SQL, boucles, contrôles, affectations, exceptions,
- Syntaxe proche de Pascal ou ADA
- Chaque programme est un bloc (BEGIN END)
- Programmation adaptée pour :
 - **Transactions**
 - Une architecture Client Serveur

Introduction: PL SQL

Caractéristiques :

- **Extension de SQL**: des requêtes SQL cohabitent avec les structures de contrôle habituelles de la programmation structurée (blocs, alternatives, boucles);
- Les variables : permettent la mémorisation des résultats des requêtes et l'échange d'informations entre ces dernières et avec le reste du programme.
- Définition de sous-programmes
- Gestion des erreurs à l'exécution (exceptions)

Avantages :

- Prise en charge du langaue SQL
- Permet de définir des fonctions, des procédures ou encore des déclencheurs (triggers).
- Portabilité : toutes les BDs Oracle comportent un moteur d'exécution PL/SQL
- Meilleure Performance

Structure d'un Programme PL SQL

- Section déclaration (optionnelle) :
 - Variables locales simples
 - Variables tableaux
 - curseurs
- Section Begin du Bloc (Obligatoire) :
 - Section des ordres exécutables
 - Ordres SQL
 - Instructions PL SQL
- Section EXCEPTION (optionnelle):
 - Réception en cas d'erreur
 - Exceptions SQL ou utilisateur
- Section « End; » du Bloc (Obligatoire)

Structure d'un Programme PL SQL

- PL/SQL n'est pas sensible à la casse,
- Les identificateurs (noms) comportent des lettres, chiffres, \$, #, ...
- On peut avoir des sous-blocs (blocs imbriqués).
- Une instruction se termine par ";"
- Les opérateurs de SQL sont valides en PL/SQL.
- Les commentaires :
 - -- ceci est un commenatire sur une ligne
 - /* ceci est un commentaire
 - sur plusieurs
 - lignes */

```
DECLARE
 --déclarations
BEGIN
 --exécutions
 BEGIN
 --exécutions
 EXCEPTION
 --erreurs
 END;
EXCEPTION
 --erreurs
END;
```


Les types de Bloc

Anonyme

[DECLARE]

--déclarations

BEGIN

--exécutions

[EXCEPTION]

--erreurs

END;

Procédure

PROCEDURE name

IS

BEGIN

--exécutions

[EXCEPTION]

--erreurs

END;

Fonction

FUNCTION name

RETURN datatype

IS

BEGIN

--exécutions

RETURN value;

[EXCEPTION]

--erreurs

END;

Structure d'un Programme PL SQL

Pour afficher le contenu d'une variable, les procédures :

- **DBMS OUTPUT.PUT()** et **DBMS OUTPUT.PUT LINE()** prennent en argument une valeur a afficher ou une variable dont la valeur est à afficher.
- Par défaut, les fonctions d'affichage sont désactivées.
- Il convient, à moins que vous ne vouliez rien voir s'afficher, de
- les activer avec la commande : **SET SERVEROUTPUT ON** .

Exemple: Programme « Bonjour »

-- La sortie écran ne marche que si le serveur d'impression est ouvert. Faire SET SERVEROUTPUT
 ON sous SQL Plus pour basculer sur le mode sortie console.

SQL> SET SERVEROUTPUT ON

```
 SQL> begin
 -- DBMS_OUTPUT.PUT_LINE permet d'écrire sur la console SQLPlus.
 2 DBMS_OUTPUT.PUT_LINE('Bonjour');
 3 end;
 -- demande d'exécution du programme tapée
 4 /
 Bonjour
```


Les Variables

- Les variables sont utilisées pour :
 - Stockage temporaire des données
 - Manipulation des valeurs stockées
 - Réutilisation
- Exigences d'identificateurs oracle :
 - Maximum 30 caractères
 - Commencent par une lettre
 - Peuvent contenir lettres, chiffres, __, \$ et #
- Pas sensibles à la casse
- Portée dans le bloc et dans le bloc fils (règles des langages à blocs)
- Doivent être déclarées avant d'être utilisées

Les Variables

Principaux types:

- Variables scalaires
 Types habituels correspondants aux types Oracle ou SQL:
 - Issus de SQL : CHAR, NUMBER, DATE, VARCHAR2
 - Types PL/SQL: BOOLEAN, SMALLINT, BINARY_INTEGER, DECIMAL, FLOAT, INTEGER, REAL, ROWID
- Types composés \rightarrow adaptés à la récupération des colonnes et lignes des tables SQL: %TYPE, %ROWTYPE
 - Enregistrements (record)
 - Tables

Les Variables : Déclaration

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

- **nom variable :** représente le nom de la variable composé de lettres, chiffres, \$, ou # Le nom de la variable ne peut pas excéder 30 caractères et commence par une lettre
- **CONSTANT**: indique que la valeur ne pourra pas être modifiée dans le code du bloc PL/SQL
- **Type:** représente le type de la variable (types usuels de ORACLE)
- **NOT NULL:** indique que la variable ne peut pas être NULL, et dans ce cas **expression** doit être indiqué.

NB:

- Si une variable est déclarée avec l'option CONSTANTE, elle doit être initialisée
- Si une variable est déclarée avec l'option NOT NULL, elle doit être initialisée
- Déclarations multiples interdites : (i, j integer)

PL SQL 12 M. ELHALOUI

Les Variables : Déclaration

- Une variable se déclare de la sorte :

```
BECLARE
/* Forme de la déclaration : Nom type [:= initialisation]; */
 nom varchar2(50) := 'Alami';
 dateRec date; /* initialisation implicite avec null */

BEGIN ... END;
```

PL SQL M. ELHALOUI 13

Les Variables Simples

Variables de type SQL :

```
nbr NUMBER(2);
nom VARCHAR(30);
minimum CONSTANT INTEGER := 5;
salaire NUMBER(8,2);
debut NUMBER NOT NULL;
```

Variables de type booléen (TRUE, FALSE, NULL)

```
fin BOOLEAN ;
reponse BOOLEAN DEFAULT TRUE ;
ok BOOLEAN := TRUE;
```


Variables faisant référence au dictionnaire de données

• Référence à une colonne (table, vue) : Variable de même type qu'un attribut (colonne)

```
vsalaire employe.salaire%TYPE;
vnom etudiant.nom%TYPE;
Vcomm vsalaire%TYPE;
```

Référence à une ligne (table, vue) : Variable de même type qu'un schéma (ligne)

```
vemploye employe%ROWTYPE;
vetudiant etudiant%ROWTYPE;
```

Contenu d'une variable : variable.colonne

```
vemploye.adresse
```