Cours Bases de données 2ème année IUT

Cours 5 : PL/SQL : ou comment faire plus avec ORACLE 3ème partie

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

Plan

- 1 Curseurs et mise à jour
- 2 Paquetages
 - Definition
 - Syntaxe
 - Exemple
 - Utilisation d'un paquetage
 - Le paquetage DBMS_OUTPUT
- 3 Déclencheurs
 - Définition
 - Syntaxe
 - Différents types : table, ligne
 - Exemples

Curseurs et mise à jour

Employe

Matricule Nom Prenom Salaire Prime

Un curseur : pour récupérer des lignes qu'on peut vouloir modifier.

Exemple

On veut augmenter de 10% la prime des employés gagnant moins de 3000 \in , et de 20% celle des employés gagnant moins de 500 \in .

Curseurs et mise à jour

Solution : on met dans un curseur les employés gagnant moins de 3000€, et suivant les cas on augmente leur prime de 10% ou 20%.

Exemple de mise à jour via un curseur

```
DECLARE

CURSOR inc_prime IS

SELECT *

FROM employe

WHERE emp_sal < 3000;

BEGIN
.....
```

Curseurs et mise à jour

Exemple de mise à jour via un curseur (suite... pas simple!)

```
DECLARE
BEGIN
 FOR r_structure IN inc_prime LOOP
 IF r_structure.prime < 500 THEN
 UPDATE employe
 SET prime = prime * 1.2
 WHERE matricule = r_structure.matricule;
 ELSE UPDATE employe
 SET prime = prime * 1.1
 WHERE matricule = r_structure.matricule;
 END IF;
 END LOOP:
END:
```

Curseurs et mise à jour : plus simple!

En déclarant le curseur FOR UPDATE

```
CURSOR inc_prime IS

SELECT * FROM employe

WHERE emp_sal < 3000;

FOR UPDATE;
```

en utilisant la clause CURRENT OF

```
IF r_structure.prime < 500 THEN

UPDATE employe

SET prime = prime * 1.2

WHERE CURRENT OF inc_prime;

ELSE UPDATE employe

SET prime = prime * 1.1

WHERE CURRENT OF inc_prime;

END IF;
```

4 D > 4 D > 4 E > 4 E > E 9 9 C

Plan (suite)

- 1 Curseurs et mise à jour
- 2 Paquetages
 - Definition
 - Syntaxe
 - Exemple
 - Utilisation d'un paquetage
 - Le paquetage DBMS_OUTPUT
- 3 Déclencheurs
 - Définition
 - Syntaxe
 - Différents types : table, ligne
 - Exemples

Définition

Définition

Un paquetage est un goupe d'objets PL/SQL comme :

- des types
- des constantes,
- des variables.
- des procédures,
- des fonctions,
- des curseurs,
- des exceptions,
- des traitements d'exceptions.

Un paquetage a un nom, Il forme un ensemble cohérent sur un sujet

Constitution d'un paquetage

2 parties

Un paquetage comporte :

- une partie spécification : les objets visibles de l'extérieur (PUBLIC),
- un corps (BODY) qui définit les objets déclarés dans la spécification et ceux non visibles à l'extérieur (PRIVATE).

Avantages

Avantages

- modifier le corps sans recompiler la spécification, ni changer les programmes qui font appel aux objets du package,
- surcharger,
- définir des variables globales et des curseurs communs à toutes les procédures ou fonctions du package,
- gérer plus efficacement les privilèges à accorder.

Syntaxe de la partie spécification

Création d'un paquetage

CREATE [OR REPLACE] PACKAGE nomPackage [IS | AS]

– Déclaration
END [nomPackage];

 $[\text{D\'eclarations}] \rightarrow \text{objets du paquetage}$ Procédures et fonctions : prototype

Syntaxe de la partie corps

Création d'un paquetage

```
CREATE [ OR REPLACE ] PACKAGE BODY nomPackage
[IS | AS ]
Déclaration objets privés ]
[ Définition des procédures et des fonctions ]
[ BEGIN
 Instructions
[ EXCEPTION
 bloc exception
END [ nomPackage ];
```

→ Corps des procédures et les fonctions dont les prototypes sont dans la spécification

Instructions: bloc spécifique, éxécuté au premier appel d'un composant du paquetage dans une session

Exceptions : levées lors de l'initialisation du paquetage

Exemple: spécification

Création d'un paquetage

```
CREATE OR REPLACE PACKAGE Statistiques
AS
FUNCTION PlusDeNFilms (nbFilms NUMBER)
RETURN NUMBER;
FUNCTION nbFilmsActeur (
numActeur Individu.numIndividu%TYPE)
RETURN NUMBER;
END Statistiques;
```

Similaire à C++ ou ADA

Exemple: corps

Création d'un paquetage

CREATE OR REPLACE PACKAGE Statistiques AS FUNCTION PlusDeNFilms (nbFilms NUMBER) RETURN NUMBER AS

- partie déclarations
- BEGIN
- Corps de la fonction
- **EXCEPTION**
- Traitement des exceptions

END PlusDeNFilms;

FUNCTION nbFilmsActeur(numAct Individu.numInd%TYPE)

RETURN NUMBER AS

- Partie declaration
- BEGIN
- Corps de la fonction
- EXCEPTION
- Traitement des exceptions

END nbFilmsActeur;

END statistiques

Suppression

Suppression d'un paquetage entier

DROP PACKAGE nomPackage;

Suppression du corps d'un paquetage

DROP PACKAGE BODY nomPackage;

Suppression du corps uniquement.

Utiliser un paquetage

Compilation

Un paquetage est compilé à la création (comme procédure...), avec éventuellement des erreurs dans les fonctions et/ou procédures à corriger

Utilisation

[proprietaire].nomPackage.nomProcedure[(liste paramètres effectifs]

 $[proprietaire]. nom Package. nom Fonction [(liste \ paramètres \ effect ifs]$

Exemple de paquetage : DBMS_OUTPUT

Description

Paquetage fourni par Oracle, avec les procédures publiques :

- ENABLE (taille IN INTEGER DEFAULT 2000) : débloque l'affichage du buffer sur la console, à faire en premier
- PUT (A { VARCHAR2 | NUMBER | DATE }): met la valeur dans le tampon
- NEW_LINE : provoque l'écriture de la ligne sur la sortie standard
- PUT_LINE (A { VARCHAR2 | NUMBER | DATE }) : provoque l'écriture de la ligne constituée sur la sortie standard
- DISABLE : bloque l'affichage
- · ...

Plan (suite)

- 1 Curseurs et mise à jour
- 2 Paquetages
 - Definition
 - Syntaxe
 - Exemple
 - Utilisation d'un paquetage
 - Le paquetage DBMS_OUTPUT
- 3 Déclencheurs
 - Définition
 - Syntaxe
 - Différents types : table, ligne
 - Exemples

Déclencheurs : définition

Définition

Un déclencheur définit une action qui doit s'exécuter quand survient un événement dans la base de données.

Il peut servir à :

- ajouter des contraintes sur les valeurs des attributs d'une table,
- enregistrer des changements (suivi)
- ajouter des règles de gestion,...

Déclencheurs : définition

Quand et comment les utiliser

Un déclencheur peut être déclenché :

- à la création, suppression ou modification d'un objet (CREATE, DROP, ALTER),
- à la connexion, déconnexion d'un utilisateur,
- démarrage ou arrêt d'une instance...

Durée d'activité

L'action associée à un déclencheur est un bloc PL/SQL enregistré dans la base.

Un déclencheur est opérationnel jusqu'à la suppression de la table à laquelle il est lié.

Syntaxe de la création d'un déclencheur

Création

```
CREATE [OR REPLACE] TRIGGER [schema.]nomTrigger { BEFORE | AFTER |INSTEAD OF } listeEvenement ON nomTable [FOR EACH ROW] [ WHEN condition] corpsTrigger
```

listeEvenement : liste d'événements séparés par une virgule. événement : DELETE, INSERT ou UPDATE. Si UPDATE on peut préciser les attributs concernés (UPDATE OF listeAttributs).

Trigger de niveau ligne ou de niveau table

Granularité

Le traitement mentionné dans un trigger peut s'effectuer :

- pour chaque ligne concernée par l'événement, (trigger de niveau ligne)
- une seule fois pour l'ensemble des lignes concernées par l'événement(trigger de niveau table).

Ligne

FOR EACH ROW → trigger de niveau ligne, sinon de niveau table. WHEN condition : pour chaque ligne, trigger déclenché si vraie.

Quand et quoi...

Quand

BEFORE | AFTER

- pour trigger de niveau table : déclenché avant ou après l'événement
- pour trigger de niveau ligne : exécuté avant ou après la modification de CHAQUE ligne concernée

INSTEAD OF: spécifique aux vues.

Quoi

```
corpsTrigger : bloc PL/SQL effectué quand le trigger est déclenché En plus : IF INSERTING THEN ... END IF; IF DELETING THEN ... END IF; IF UPDATING THEN ... END IF;
```

Valeurs des attributs

Quelles valeurs sont testées?

Dans la clause WHERE ou dans le corps, on peut se référer à la valeur d'un attribut avant ou après que soit effectuée la modification déclenchant le trigger :

- :OLD.nomAttribut : la valeur avant la transaction UPDATE ou DELETE
- :NEW.nomAttribut : la valeur après la transaction UPDATE ou INSERT

Tables exemple

Une table contenant des étudiants (numero, nom, prénom...) avec leur moyenne.

Des tables reportEtudiant (pour le suivi), Alerte.→ voir plus loin!

Table etudiant			
NumEtudiant	Nom	Prenom	Moyenne
123	DUPONT	JULES	4
234	DUPOND	ALFRED	5
567	DURAND	JULIE	14
598	DURANT	ALFREDIN	E 16

Exemple de déclencheur de niveau table

Niveau table

```
CREATE TRIGGER triggerEtudiant
 BEFORE INSERT, UPDATE ON etudiant
BEGIN
 DBMS_OUTPUT.ENABLE(10000);
 IF INSERTING THEN
 IF USER! = 'VII NAT'
 THEN RAISE_APPLICATION_ERROR
 (-20001, 'Utilisateur non autorisé.');
 END IF:
 END IF:
 IF UPDATING THEN
 DBMS_OUTPUT.PUT_LINE('Mise a jour de étudiant.');
 END IF:
END:
 ◆□▶◆□▶◆≣▶◆≣▶ 多◆○○
```

Exemple de déclencheur de niveau ligne

Niveau ligne

END:

CREATE TRIGGER auditEtudiant AFTER UPDATE OR DELETE ON etudiant FOR EACH ROW BEGIN INSERT INTO reportEtudiant VALUES (SYSDATE, :OLD.NumEtud, :OLD.nom,

:OLD.prenom, :OLD:moyenneEtud);

Exemple de déclencheur de niveau ligne avec clause WHERE

```
Niveau ligne
CREATE TRIGGER moyenneMax
 AFTER UPDATE ON etudiant
 FOR EACH ROW
 WHEN: NEW.moyenneEtud > 2*:OLD.moyenneEtud
BEGIN
 INSERT INTO alerte(datealerte, numEtudiant, message)
 VALUES (SYSDATE, :OLD.nom,
 'MOYENNE a plus que doublé');
END:
```

Déclencheurs : exemples

Exemple

Les triggers qui vont "surveiller" les mises à jour sur la table Etudiant, et soit afficher des messages d'erreur en cas de problème, soit alimenter d'autres tables...

Ordre

Ordre d'activation:

Si plusieurs triggers sur une même table, l'ordre d'activation est :

- BEFORE niveau table
- 2 BEFORE niveau ligne, aussi souvent que de lignes concernées
- 3 AFTER niveau ligne, aussi souvent que de lignes concernées
- 4 AFTER niveau table