Cours Bases de données 2ème année IUT

Cours 3 : PL/SQL : ou comment faire plus avec ORACLE 1ère partie

Anne Vilnat http://www.limsi.fr/Individu/anne/cours

Plan

- 1 Introduction
- 2 Structure d'un programme
- 3 Les Variables
 - Les types simples
 - les types complexes
- 4 les instructions
 - Affectation
 - Condition: IF
 - Boucles : LOOP, FOR, WHILE
- 5 Les curseurs

Pourquoi PL/SQL?

L'utilisation de PL/SQL est indiquée :

- Pour effectuer des traitements de données qui impliquent des transactions complexes (plusieurs requêtes et manipulations de données liées).
- Pour effectuer un contrôle d'intégrité des données (dans des triggers par exemple).
- Pour stocker dans la base de données les opérations fréquentes. (Packages et procédures stockées.)
- Pour minimiser le temps d'interaction entre la base de données et la portion interface.
- Pour minimiser l'impact des mises à jour sur une application avec un grand nombre de postes clients.

Structure d'un programme

Un programme ou une procédure PL/SQL est constitué d'un ou plusieurs blocs.

Description d'un bloc

3 sections:

- Déclaration des structures et des variables utilisées dans le bloc (facultative)
- Corps qui contient les instructions (obligatoire)
- Traitement des erreurs : pour gérer les erreurs. (facultative)

Syntaxe d'un bloc

Syntaxe d'un bloc anonyme

DECLARE

- Partie déclaration

. . .

BEGIN

- Partie code

. . .

EXCEPTION

- Partie gestion des exceptions levées dans le code.

. . .

END;

Exemple d'un bloc : la déclaration

On veut rechercher combien de réalisateurs ont joué dans leurs propres films, et l'afficher *proprement*

DECLARE nbRealAct NUMBER(5); singulierException EXCEPTION;

Exemple d'un bloc : le corps

```
DECLARE
 nbRealAct NUMBER(5);
  singulierException EXCEPTION;
BEGIN
 SELECT COUNT(distinct A.numIndividu) INTO nbRealAct
 FROM Film F. Acteur A
  WHERE A.numIndividu = realisateur
 AND F.numFilm=A.numFilm:
 IF nbRealAct = 1 THEN RAISE singulierException;
 END IF:
 DBMS_OUTPUT.PUT_LINE(nbRealAct||' réalisateurs ont
joué dans leur film');
```

Exemple d'un bloc

```
DECLARE
 nbRealAct NUMBER(5);
 singulierException EXCEPTION:
BEGIN
 SELECT COUNT(distinct A.numIndividu) INTO nbRealAct
 FROM Film F. Acteur A
 WHERE A numIndividu = realisateur
 AND F.numFilm=A.numFilm;
 IF nbRealAct = 1 THEN RAISE singulierException; END IF;
 DBMS_OUTPUT.PUT_LINE(nbRealAct||' réalisateurs ont joué dans
leur film');
EXCEPTION
 WHEN singulierException THEN
 DBMS_OUTPUT.PUT_LINE('Un seul réalisateur a joué
dans son film');
END:
```

Les Variables

Déclaration d'une variable

 $nom\ variable\ [CONSTANT]\ type\ [[NOT\ NULL]\ :=\ expression]$

CONSTANT : le bloc ne changera pas la valeur

expression : pour initialiser la variable NOT NULL impose une initialisation

type : le type de la variable

simple : nombre, chaîne,...

composé : tableau, enregistrement,,...

faisant référence à une autre type

Les types de variables (1)

Types simples

- numériques : NUMBER[(e,d)], BINARY_INTEGER, BINARY_ FLOAT
- alphanumériques : CHAR, VARCHAR2, LONG, ...
- date : DATE, TIMESTAMP (heures),...
- booléen : BOOLEAN
- une adresse d'une ligne dans une table : ROWID

Les types de variables (1)

Types simples

- numériques : NUMBER[(e,d)], BINARY_INTEGER, BINARY_ FLOAT
- alphanumériques : CHAR, VARCHAR2, LONG, ...
- date : DATE, TIMESTAMP (heures),...
- booléen : BOOLEAN
- une adresse d'une ligne dans une table : ROWID

Exemple

```
nbActeurs NUMBER(5);
nomActeur VARCHAR2(20);
```


Les types de variables (2)

Types dérivés

- référence à une colonne ou à un type existant nomVariable nomTable.nomColonne%TYPE nomVariable nomVariableRef%TYPE
- référence à une ligne d'une table ou d'un curseur nomVariable nomTable%ROWTYPE nomVariable nomCurseur%ROWTYPE

Les types de variables (2)

Types dérivés

- référence à une colonne ou à un type existant nomVariable nomTable.nomColonne%TYPE nomVariable nomVariableRef%TYPE
- référence à une ligne d'une table ou d'un curseur nomVariable nomTable%ROWTYPE nomVariable nomCurseur%ROWTYPE

Exemple

Quel est le format de nomIndividu dans la table Individu? Quels sont les formats des attributs de la table Film?

nomActeur Individu.NomIndividu%TYPE; film Film%ROWTYPE;

Les types de variables (3)

Types définis

- sous-type d'un type existant, avec SUBTYPE
- type complexe : TABLE, RECORD, VARRAY, avec TYPE

Les types de variables (3)

Types définis

- sous-type d'un type existant, avec SUBTYPE
- type complexe : TABLE, RECORD, VARRAY, avec TYPE

Exemples

- les sous-types : SUBTYPE chaineCourte IS VARCHAR2(20); SUBTYPE nomPersonne IS Individu.NomIndividu%TYPE; SUBTYPE film IS Film%ROWTYPE;
- les types complexes : TYPE tableNombres IS TABLE OF NUMBER; TYPE tableFilms IS TABLE OF film:

Les instructions: l'affectation

Affectation

- simple : nomVariable := valeur
- par un SELECT ... INTO quand le SELECT ne retourne qu'une ligne

Syntaxe

```
SELECT listeAttributs INTO listeVariables
FROM...
SELECT listeAttributs INTO nomStructure
FROM...
Exemple:
SELECT * INTO film
FROM Film
WHERE NumFilm=1;
```

Les instructions : la condition

Les instructions : la boucle

```
Syntaxe
LOOP
 instructions:
 IF condition THEN EXIT:
 instructions:
END LOOP;
ou:
LOOP
 instructions;
 EXIT WHEN condition;
 instructions;
END LOOP;
```

Les instructions : la boucle FOR

Syntaxe

FOR variableBoucle IN [REVERSE] borneInf \dots borneSup LOOP

instructions;

END LOOP;

avec;

- variableBoucle : variable locale à la boucle, non déclarée
- bornelnf et borneSup : variables déclarées et initialisées ou constantes
- pas de boucle fixe à 1, éventuellement en décrement si REVERSE

Les instructions : la boucle WHILE

Syntaxe

WHILE condition

LOOP

instructions;

END LOOP;

Les instructions sont répétées tant que la condition est vraie...

Les curseurs: définition

Quand une instruction SELECT peut renvoyer plusieurs lignes, il faut utiliser un *curseur*.

Un curseur est une structure qui contient les informations suivantes :

- le texte source de l'instruction SQL,
- le texte *compilé* de l'instruction SQL,
- un tampon qui contiendra une ligne du résultat,
- le statut du curseur (cursor status),
- des informations de travail,
- des informations de contrôle.

Les curseurs : usage

Déclaration

CURSOR nomCurseur IS <texte requete>;

Ouverture

OPEN nomCurseur ;

Utilisation

FETCH nomCurseur INTO < liste variable > | < nomStructure > ;

Fermeture

CLOSE nomCurseur ;

Les curseurs : exemple

On veut afficher les titres des comédies. La déclaration :

DECLARE

monNumero ens2004.film.numfilm%type;
monTitre ens2004.film.Titre%type;
Cursor monCurseur IS
SELECT f.numfilm, titre
FROM ens2004.film f, ens2004.genrefilm g
WHERE f.numfilm=g.numfilm
AND codegenre='CO';

Les curseurs : exemple suite

```
DECLARE
monNumero ens2004.film.numfilm%type;
monTitre ens2004.film.Titre%type:
Cursor monCurseur IS
 SELECT f.numfilm, titre
 FROM ens2004.film f, ens2004.genrefilm g
 WHERE f.numfilm=g.numfilm
 AND codegenre='CO';
BEGIN
OPEN monCurseur ;
LOOP
 FETCH monCurseur INTO monNumero, monTitre;
 EXIT WHEN monCurseur%NOTFOUND:
 DBMS_OUTPUT.PUT_LINE(' Son Numéro : ' ||
 monNumero||' SonTitre : ' ||monTitre);
END LOOP:
DBMS_OUTPUT.PUT_LINE('Voici le nombre total de comédies : '
 || monCurseur%rowCount);
CLOSE MonCurseur:
END:
 4□ → 4周 → 4 = → 4 = → 9 0 ○
```

Les curseurs : exemple suite, autre formulation

```
DECLARE
cpt NUMBER:=0;
Cursor monCurseur IS
 SELECT f.numfilm, titre
 FROM ens2004.film f, ens2004.genrefilm g
 WHERE f.numfilm=g.numfilm
 AND codegenre='CO':
BEGIN
FOR ligneCurseur IN monCurseur;
LOOP
 DBMS_OUTPUT.PUT_LINE(' Son Numéro : ' ||
 ligneCurseur.numFilm || '
 cpt:=cpt+1;
 SonTitre : ' || ligneCurseur.titre) ;
END LOOP:
DBMS_OUTPUT_PUT_LINE('Voici le total des comédies : '||cpt)
END:
```