

PLSQL

José Antonio Coria Fernández Email: diplomadobd@gmail.com

Contenido

- Introducción
- Características
- Caracteres permitidos, variables y tipos
- Tipo de Datos
- Operadores
- Estructuras de Control
- Cursores
- Ejercicios

Introducción

PL/SQL es un lenguaje procedural (basado en el lenguaje ADA) <u>diseñado por ORACLE.</u>

Incorpora características propias de los lenguajes de programación como son:

- La declaración de variables y constantes,
- Estructuras de control
- Manejo de excepciones
- Estructura modular (procedimientos y funciones).

Introducción

- Los programas creados con PL/SQL se pueden almacenar en la base de datos como cualquier objeto de ésta
- En la base de datos Oracle 11g, PL/SQL evolucionó de un lenguaje interpretado a un lenguaje compilado nativamente

- La estructura básica "característica" del lenguaje se denomina bloque
- Un bloque de PL/SQL puede dividirse en dos grupos:
 - anónimos y con nombre.
- Los bloques anónimos, no son almacenados en la base de datos y no pueden ser referenciados posteriormente.
- Por el contrario, los bloques con nombre, si se almacenan en la base de datos y se referencian vía el nombre que les fue asignado y son utilizados cuando se crean procedimientos, funciones y paquetes.

Un bloque se compone de tres partes:

```
[DECLARE
  (opcional)
 --- declaraciones 1
BEGIN
  (obligatorio)
--- Instrucciones ejecutables
[EXCEPTION
  (opcional)
--- Rutinas de manejo de excepciones]
END;
  (oligatorio)
```


- La estructura del bloque anterior, tiene tres zonas claramente definidas:
 - Declaraciones
 - Instrucciones
 - Excepciones

- <u>Declaraciones</u>: Contiene la definición y posiblemente la inicialización de objetos locales tales como variables, constantes, cursores y excepciones.
- Instrucciones: se manipulan las instrucciones
- Excepciones: maneja cualquier excepción que produzca en la ejecución.
- Es posible anidar sub-bloques en la sección de instrucciones y de excepciones, pero no en la sección de declaraciones

 Ejemplo de la Sección de declaración DECLARE

```
var_nombre VARCHAR2(35);
var_apellido VARCHAR2(35);
Vrent NUMBER(6,2) NOT NULL:=600;
contador CONSTANT NUMBER :=0;
```

Nombre de la variable Tipo de dato y tamaño Terminación de cada declaración con [;]

Ejemplo de la Sección de Instrucciones

```
BEGIN
 SELECT nombre, apellido
 INTO var nombre, var apellido
FROM estudiantes
WHERE idestudiante=123;
DBMS OUTPUT.PUT LINE ('Nombre estudiante: '||
  var nombre||' '||var apellido);
END;
```

 Ejemplo de la Sección de Excepciones – contiene las declaraciones que se ejecutan cuando un error en tiempo de ejecución ocurre

```
WHEN NO DATA_FOUND THEN

DBMS_OUTPUT.PUT_LINE ('No existe un estudiante con' || 'id de estudiante 123');

END;
```


Facultad de Estudios Superiores Ejemplo completo

```
DECLARE
 var nombre VARCHAR2(35);
 var apellido VARCHAR2(35);
  BEGIN
 SELECT nombre, apellido
 INTO var nombre, var apellido
 FROM estudiante
 WHERE idestudiante = 123;
 DBMS_OUTPUT_LINE ('Nombre estudiante: '||var_nombre|||' '||
 var apellido);
  EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT_LINE (No existe un estudiante con '||
 'idestudiante 123');
END;
```


Ejercicio:

```
 Introduzca el siguiente código:

  SET SERVEROUTPUT ON;
 DECLARE
 v cadena varchar2(20):='Hola
 Mundo';
 BEGIN
 dbms output.put line(v cadena);
END;
```


- Al programar en PL/SQL sólo pueden emplearse los siguientes caracteres:
 - todas las letras mayúsculas y minúsculas; todos los dígitos de 0 a 9;
 - los símbolos:

```
() + -*/<>=!;:.'
@%,"#$&_|
{}?[]^~.
```


- Con los caracteres permitidos, se construyen los identificadores con los cuales se da nombre a los objetos PL/SQL, tales como variables, cursores, tipos y subprogramas.
- Al construir los identificadores se deben tomar en cuenta las siguientes reglas:
 - Deben comenzar por una letra.
 - No deben exceder de 30 caracteres, siendo todos significativos.

- No deben incluir espacios.
- No deben ser iguales a las palabras reservadas de PL/SQL (aquellas que tienen un significado especial para el lenguaje).

Cabe señalar que PL/SQL no distingue entre mayúsculas y minúsculas, por lo que ambas formas de letra son equivalentes, excepto en el interior de una cadena de caracteres delimitada por comillas.


```
Introduzca el siguiente código:
set serveroutput on size 5000;
declare
 exception varchar2(15);
Begin
 exception:='Esto es un ejercicio para no usar
 palabras reservadas';
 dbms output.put line(exception);
End;
```


- Casi todos los tipos de datos manejados por PL/SQL son similares a los soportados por SQL. A continuación se muestran los TIPOS de DATOS más comunes:
- NUMBER (Numérico): Almacena números enteros o de punto flotante, virtualmente de cualquier longitud, aunque puede ser especificada la precisión (Número de digitos) y la escala ,que determina el número de decimales. Ejemplo:

saldo NUMBER(16,2);

/* Indica que puede almacenar un valor numérico de 16 posiciones, 2 de ellas decimales. Es decir, 14 enteros y dos decimales */

• CHAR (Caracter): Almacena datos de tipo caracter con una longitud máxima de 32767 y cuyo valor de longitud predeterminado es 1. Ejemplo:

nombre CHAR(20);

- /* Indica que puede almacenar valores alfanuméricos de 20 posiciones */
- VARCHAR2 (Caracter de longitud variable):
 Almacena datos de tipo caracter empleando sólo la cantidad necesaria aún cuando la longitud máxima sea mayor.

nombre VARCHAR2(20);

- /* Indica que puede almacenar valores alfanuméricos de hasta 20 posicones */
- /* Cuando la longitud de los datos sea menor de 20 no se rellena con blancos */
- BOOLEAN (lógico): Se emplea para almacenar valores TRUE o FALSE.
 error BOOLEAN NOT NULL := TRUE;

• DATE (Fecha): Almacena datos de tipo fecha. Las fechas se almacenan internamente como datos numéricos, por lo que es posible realizar operaciones aritmeticas con ellas. fecha DATE; fecha := '01-JUN-07'; fecha:= SYSDATE +1;

/* Estos datos contienen dos valores, la fecha y la hora.*/
/* Almacena fechas desde el 1 de enero del 4712 a.C. hasta el 31 de diciembre del 4712 d.C. */

Facultad de Estudios Superiores Acatlán Tipo de Datos

Función	Devuelve	Ejemplo	Se visualiza
Y o YY o	El o los dos o tres dígitos finales del año.	select to_char(sysdate, 'YYY') from dual;	999 para todas las fechas en 1999.
SYEAR o YEAR	El año, utilizando S para incluir un signo menos para las fechas a.C.	select to char(sysdate, 'SYEAR') from dual;	-1112 en el año 1112 a.C.
Q	Trimestre del año (de enero a marzo = 1)	select to_char(sysdate, 'Q') from dual;	2 para todas las fechas de junio
ММ	Mes (0-12, diciembre=12)	select to_char(sysdate, 'MM') from dual;	12 para fechas de diciembre
RM	Mes en números romanos	select to_char(sysdate, 'RM') from dual;	IV para todas las fechas de abril
Month	Nombre del mes con 9 caracteres	select to_char(sysdate, 'Month') from dual;	May seguido por 6 espacios para todas las fechas de mayo
ww	Semana del año	select to_char(sysdate, WW) from dual;	24 el 13 de junio de 1998
w	Semana del mes	slect to_char(sysdate, W) from dual;	1 el 1 de octubre de 1995
DDD	Día del año: el 1 de enero es 001, el 1 de febrero es 032, etc.	select to_char(sysdate, 'DDD') from dual;	363 el 29 de diciembre de 1999
DD	Día del mes	select to_char(sysdate, 'DD') from dual;	04 el 4 de octubre de cualquier año
D	Día de la semana (1-7)	select to_char(sysdate, 'D') from dual;	1 el 14 de marzo de 1999
DY	Abreviatura del nombre del día	select to_char(sysdate, 'DY') from dual;	SUN el 28 de marzo de 1999
HH o HH12	La hora del día (1-12)	select to_char(sysdate, 'HH') from dual;	02 si son las 2 y 8 minutos después de medianoche
HH24	La hora del día utilizando un reloj de 24 horas	select to_char(sysdate, 'HH24') from dual;	14 si son las 2 y 8 minutos del mediodia
МІ	Minutos (0-59)	select to_char(sysdate, 'MI') from dual;	17 si son las 4:17 de la tarde
SS	Segundos (0-59)	Select to_char(sysdate, 'SS') from dual;	22 si son las 11:03:22

/* Formatos comunes para datos tipo fecha */

- Atributos de tipo. Un atributo de tipo PL/SQL es un modificador que puede ser usado para obtener información de un objeto de la base de datos. Ejemplos:
 - El atributo %TYPE permite conocer el tipo de una variable, constante o campo de la base de datos.
 - El atributo %ROWTYPE permite obtener los tipos de todos los campos de una tabla de la base de datos, de una vista o de un cursor.

- Atributos de tipo. Un atributo de tipo PL/SQL es un modificador que puede ser usado para obtener información de un objeto de la base de datos. Ejemplos:
 - El atributo %TYPE define el tipo de una variable utilizando una definición previa de otra variable o columna de la base de datos

DECLARE

credito REAL(7,2);

debito credito%TYPE;

Facultad de Estudios Superiores Tipo de Datos

 El atributo %ROWTYPE precisa el tipo de un registro (record) utilizando una definición previa de una tabla o vista de la base de datos. También se puede asociar a una variable como del tipo de la estructura retornada por un cursor. Ejemplo:

DECLARE

empvar emp%ROWTYPE;

En este ejemplo la variable empvar tomará el formato de un registro completo de la tabla emp

Acatlán Operadores en PL/SQL

La siguiente tabla ilustra los operadores en

Tipo de operador	Operadores
Operador de asignación	:= (dos puntos + igual)
Operadores aritméticos	+ (suma) - (resta) * (multiplicación) / (división) ** (exponente)
Operadores relacionales o de comparación	= (igual a) <> (distinto de) < (menor que) > (mayor que) >= (mayor o igual a) <= (menor o igual a)
Operadores lógicos	AND (y lógico) NOT (negacion) OR (o lógico)
Operador de concatenación	II

Facultad de Estudios Superiores Operadores en PL/SQL

```
SET SERVEROUTPUT ON;
DFCLARE
v_var1 NUMBER(5,3);
v_var2 NUMBER(5,3);
v_var3 NUMBER(5,3);
BEGIN
v_var1 := 11.234;
v_var2 := 12.345;
v_var3 := v_var1 + v_var2;
DBMS_OUTPUT.PUT_LINE('v_var1: '||v_var1);
DBMS_OUTPUT_LINE('v_var2: '||v_var2);
DBMS_OUTPUT_LINE('v_var3: '||v_var3);
END;
```


 Las estructuras de Control efectúan las siguientes tareas:

- verifican una condición lógica
- ramifican la ejecución de un programa.

- Estructura condicional if
- IF (expresion) THEN
 - -- Instrucciones
 - **ELSIF** (expresion) **THEN**
 - -- Instrucciones

ELSE

-- Instrucciones

END IF:

Ejercicio

DECLARE

-- Definir variable booleana

```
v bool BOOLEAN;
```

BEGIN

-- La funcion NVL. Sustituye un valor cuando un valor nulo es encontrado

```
IF NOT NVL(v_bool,FALSE) THEN
dbms_output.put_line('Esto debe mostrarse');
ELSE
dbms_output.put_line('Esto no debe mostrarse');
END IF;
END;
```


 El bucle LOOP, se repite tantas veces como sea necesario hasta que se fuerza su salida con la instrucción **EXIT.** Su sintaxis es la siguiente:

LOOP

```
-- Instrucciones
```

```
IF (expresion) THEN
```

-- Instrucciones

```
EXIT;
```

END IF:

END LOOP:

Ejercicio

```
DECLARE
x NUMBER := 0;
BEGIN
LOOP - Depués de la declaración CONTINUE, el control continua aqui control
DBMS OUTPUT.PUT LINE ('Ciclo interno: x = ' || TO CHAR(x));
x := x + 1;
CONTINUE WHEN x < 3; - Sentencia válida para oracle 11g
DBMS OUTPUT.PUT LINE
('Ciclo interno, despues de CONTINUE: x = ' || TO CHAR(x));
EXIT WHEN x = 5;
END LOOP;
DBMS OUTPUT.PUT LINE ('Despues del Loop: x = ' || TO CHAR(x));
END;
```


• El bucle WHILE, se repite mientras que se cumpla expresion.

WHILE (expresion) LOOP -- Instrucciones **END LOOP**;

Ejercicio (1/2)

```
declare
 v test varchar2(8) := 'SIGUE';
 n numb number := 2;
 begin
 while v test <> 'PARA' loop
 if n numb > 5
 then v test := 'PARA';
 end if;
 dbms output.put line (v test||': '||n numb);
 n numb := n numb + 1;
```


Ejercicio (2/2)

```
end loop;
v test := 'ABAJO';
while n numb > 1 AND v test = 'ABAJO' loop
dbms output.put line (v test||': '||n numb);
n \text{ numb} := n \text{ numb} - 1;
end loop;
while 7 = 4 loop
NULL; -- no entra aqui
end loop;
end;
```


 El bucle FOR, se repite tanta veces como le indiquemos en los identificadores inicio y final.

FOR contador IN [REVERSE] inicio..final LOOP

-- Instrucciones

END LOOP;

En el caso de especificar REVERSE el bucle se recorre en sentido inverso.

Facultad de Estudios Superiores Acatlán Estructuras de Control

```
Ejemplo:
BEGIN
FOR I IN 1..10 LOOP
dbms_output.put_line('El valor del indice es ['||i||']');
END LOOP;
END;
```


Estructuras de Control

 La estructura CASE trabaja como el proceso del if-then-elsif-then-else.

```
CASE [ TRUE | [selector_variable]]
WHEN [criterio1 | expresión1] THEN
criterio1 declaraciones;
WHEN [criterio2 | expresión2] THEN
criterion2 declaraciones;
WHEN [criterio(n+1) \mid expresión(n+1)] THEN
criterio(n+1) declaraciones;
ELSE
block statements;
END CASE;.
```


Acatla Structuras de Control

Ejercicio

```
BEGIN
CASE TRUE
WHEN (1 > 3) THEN
dbms output.put line('Uno es mayor que tres');
WHEN (3 < 5) THEN
dbms_output.put_line('Tres es menor que cinco');
WHEN (1 = 2) THEN
dbms_output_line('Uno es igual a dos');
ELSE
dbms_output_line('Nada es cierto.');
END CASE;
END;
```


- El resultado de una consulta se guarda en una estructura denominada cursor.
- Los cursores se utilizan para guardar el resultado de una consulta. Podemos distinguir dos tipos de cursores:

- Cursores implícitos. Este tipo de cursores se utiliza para operaciones SELECT INTO. Se usan cuando la consulta devuelve un único registro.
- Cursores explícitos. Se utilizan cuando la consulta devuelve un conjunto de registros. Ocasionalmente también se utilizan en consultas que devuelven un único registro por razones de eficiencia, debido a que lo hacen más rápido.

- Sintaxis cursor explícitos.
 CURSOR nombre_cursor IS
 instrucción_SELECT
- Para abrir el cursor
 OPEN nombre_cursor;
 o bien (en el caso de un cursor con parámetros)
 - **OPEN** *nombre_cursor*(valor1, valor2, ..., valorN);

 Para recuperar los datos en variables
 FETCH nombre_cursor INTO lista_variables;

-- o bien ...

FETCH nombre_cursor INTO registro_PL/SQL(%rowtype);

Para cerrar el cursor

CLOSE nombre_cursor;

Procesamiento cursor explícito

Consta de 4 pasos:

- 1. Declaración del cursor: En la sección DECLARE:
- CURSOR < Nombre Cursor > IS < Orden SELECT >;
- La orden_SELECT puede utilizar variables declaradas antes.
- 2. Apertura: OPEN <Nombre_Cursor>;
- Ejecuta la consulta asociada a ese cursor con el valor actual de las variables que use y pone el puntero apuntando a la primera fila.
- 3. Extraer datos: Es similar a la cláusula INTO de la orden SELECT:
- FETCH < Nombre_Cursor > INTO { < Variables > | < Registro > };
- Después de cada FETCH el puntero avanza a la siguiente fila.
- El atributo <Nombre_Cursor>%FOUND vale TRUE si no se ha llegado al final del cursor. El opuesto es %NOTFOUND.
- 4. Cierre: CLOSE < Nombre Cursor>;
- Libera la memoria de un cursor abierto. Tras esto no podrá usarse.

Atributos cursores

- <Nombre_Cursor>%FOUND: Atributo booleano que devuelve:
 - TRUE si la última orden FETCH devolvió una fila.
 - FALSE en caso contrario.
 - NULL si aún no se a efectuado ninguna extracción con FETCH.
 - Genera un ERROR si el cursor no está abierto (ORA-1001, INVALID_CURSOR).
- <Nombre_Cursor>%NOTFOUND: Atributo booleano opuesto a %FOUND (en los valores lógicos).
 - Suele usarse como condición de salida en un bucle.
 - Cuando toma el valor TRUE la anterior orden FETCH no se realizó
 - -- asignación a las variables de **INTO, por lo que contendrán lo mismo** que tenían antes (valores de la última fila recuperada).
- <Nombre_Cursor>%ISOPEN: Atributo booleano que devuelve TRUE si el cursor está abierto. En caso contrario devuelve FALSE.
 - Nunca genera un error.
- <Nombre_Cursor>%ROWCOUNT: Atributo numérico que devuelve el número de filas extraídas con FETCH hasta el momento.
 - Genera un ERROR si el cursor no está abierto.

 Ejemplo cursor implicito **DECLARE** vdescripcion VARCHAR2(50); **BEGIN SELECT DESCRIPCION INTO** vdescripcion from PAISES WHERE CO PAIS = 'ESP'; dbms output.put line('La lectura del cursor es: ' || vdescripcion); end;

Ejercicio

Adecue el código anterior a las tabla(s) con las ha venido trabajando.

Ejemplo cursor explicito (1/2)

```
set serveroutput on;
DECLARE
CURSOR c paises
is
select co pais, descripcion, continente
from paises;
v pais varchar2(3);
v descripcion varchar2(50);
v continente varchar2(25);
BEGIN
```

Ejemplo cursor explicito (2/2)

```
OPEN c paises;
 FETCH c_paises INTO v_pais,v_descripcion,v continente;
 while c paises%FOUND
 LOOP
 dbms output.put line(chr(13));
 dbms output.put line('la lectura del cursos es:'||v pais||'
'||v descripcion||' '||v continente);
 FETCH c paises INTO v_pais,v_descripcion,v_continente;
 END LOOP;
CLOSE c paises;
END;
```


Ejercicio

Adecue el código anterior a las tabla(s) con las ha venido trabajando.


```
Ejemplo cursor explicito (1/2)
set serveroutput on;
DECLARE
 CURSOR c paises
 is
 select co pais, descripcion, continente
 from paises;
 vr_paises c paises%ROWTYPE;
 BEGIN
 OPEN c paises;
```

```
Ejemplo cursor explicito (2/2)
 LOOP
 FETCH c paises INTO vr paises;
  exit when c paises%NOTFOUND;
 dbms_output.put_line('la lectura del cursos es:'||
vr paises.co pais||' '||vr paises.descripcion||' '||
vr paises.continente);
  END LOOP;
 CLOSE c paises;
 END;
```


Ejercicio

Adecue el código anterior a las tabla(s) con las ha venido trabajando.

```
set serveroutput on;
BEGIN
2 DBMS_OUTPUT.PUT_LINE ('HOLA MUNDO');
3 END;
4 /
```

- 1. Inicialmente ejecutelo en la línea de comandos.
- 2. Después guardelo en un archivo y ejecute el script


```
DECLARE
d DATE := SYSTIMESTAMP;
t TIMESTAMP(3) := SYSTIMESTAMP;
BEGIN
 dbms_output.put line('DATE ['||d||']');
 dbms output.put line('TO CHAR ['||
TO CHAR(d,'DD-MON-YY HH24:MI:SS')||']');
 dbms output.put line('TIMESTAMP['||t||']');
END;
-- to char=convierte un número o fecha a cadena
```


```
DECLARE
nombre VARCHAR2(30);
BEGIN
nombre := '&entrada';
dbms output.put line('Hola'|| nombre);
END;
```


```
DECLARE
CURSOR c ejercicio IS
SELECT nombrearticulo FROM articulo;
BEGIN
FOR i IN c ejercicio LOOP
dbms output.put line('El titulo es ['||
i.nombrearticulo||']');
END LOOP;
END;
```

/** Ajuste este código a la estructura de la base de datos con la que se ha venido trabajando

```
DECLARE
var numero NUMBER := №
var resultado NUMBER;
BEGIN
var resultado := POWER(var numero, 2);
DBMS OUTPUT.PUT LINE ('El resultado es: '||
var resultado);
END;
a)Si el valor de var numero es igual a 10, ¿Cuál es la
salida en la pantalla?
```

b) ¿Cuál considera que sea el propósito de utilizar una substitución de variable (signo de &)?

- Cree una tabla llamada trabajadores con tres campos, nombre, salarioxhora y horas de trabajo
- 2.Inserte 10 registros dentro de esta tabla
- 3.Cree un cursor explicito que se llame ctrabajador., que consulte y muestre en pantalla los datos almacenados en la tabla.

Ejercicios

```
SET SERVEROUTPUT ON
DECLARE
 CURSOR ctrabajador
 IS
 SELECT nombre, SALPORHORA, HORASTRABAJADAS
 FROM trabajadores;
 vnombre VARCHAR2(50);
 vsalporhora number(8,2);
 vhorastrabajadas number(10);
BEGIN
 OPEN ctrabajador;
LOOP
 FETCH ctrabajador INTO vnombre, vsalporhora, vhorastrabajadas;
 EXIT WHEN ctrabajador%NOTFOUND;
 dbms_output.put_line('El registro es: ['||vnombre||' '||vsalporhora||' '||vhorastrabajadas ||']');
 END LOOP;
 CLOSE ctrabajador;
END;
```


Ejercicios

•Del ejercicio anterior, intercambie las variables por un registro. Los registros cuales son agrupaciones de datos relacionados similares a las estructuras (**struct**) del lenguaje C o los registros de Modula2.

Al Igual que en los lenguajes de programación, para acceder a un campo se usa la **Notación Punto**:

- <VariableRegistro>.<Campoi>.
- Es posible asignar Registros: si son del mismo tipo.
- Si son de tipos distintos no se pueden asignar, aunque estén definidos igual. En ese caso, se pueden asignar campo a campo.
- También se pueden asignar los campos de un SELECT en un registro compatible.
- Declarar registros con los campos de una tabla: <Tabla>%ROWTYPE

Ejercicios

 Retome el cursor explícito ctrabajador y ahora definalo con un parámetro CURSOR ctrabajador(p_nombre VARCHAR2)

condicion = p_nombre
OPEN ctrabajador(' valor')

•Agregue substitución de variable en el cursor explícito con parámetro.

Subprogramas

Son bloques PL/SQL con nombre que:

- Se almacenan en la BD: Los bloques anónimos (o nominados) no se almacenan.
- Se compilan una vez cuando se definen: Los bloques anónimos (o nominados) se compilan cada vez que se ejecutan.
- Pueden ejecutarse o llamarse desde otros bloques PL/SQL.
- Dos Tipos:
 - Procedimientos (PROCEDURE) o Funciones (FUNCTION).
- Borrar un Subprograma:
 DROP {PROCEDURE|FUNCTION} <Nombre_S>;

 Tienen la siguiente estructura general:

```
Procedure < nombre procedimiento >
[(<lista de parámetros>)]
IS
<declaraciones>;
BEGIN
 <instrucciones>;
EXCEPTION
<excepciones>;
END [<nombre procedimiento>];
```


En esta estructura se aprecian dos partes:

- La cabecera o especificación del procedimiento, que comienza con la palabra PROCEDURE y termina despúes del último parámetro
- El cuerpo del procedimiento. Corresponde con un bloque PL/SQL. Comienza con la palabra IS (o AS) y termina con la palabra END, opcionalmente seguida del nombre del procedimiento.
- En la lista de parámetros se encuentra la declaración de cada uno de los parámetros separados por comas. El formato genérico es:

<nombre variable> [IN | OUT | IN OUT]<tipo
dato>[{:=Default} <valor>]

Para crear o reemplazar un procedimiento se ocupa el siguiente comando:

Los Argumentos son opcionales y pueden declararse de 3 modos:

• IN (opción por defecto): Argumento de Entrada. Es de sólo lectura.

(paso por valor)

• **OUT:** Argumento de Salida. Es de sólo escritura (sólo puede asignarsele valores). (paso por referencia)

Es un paso de parámetros por variable (al terminar el procedimiento se copia el valor de ese argumento en el argumento actual que aparece en la llamada).

- IN OUT: Argumento de Entrada y Salida. Es un argumento tipo OUT, pero que puede también leerse. El argumento actual también debe ser una variable. (paso por referencia)
- La Llamada se efectúa como en un lenguaje de programación normal

Facultad de Estudios Superiores Ejemplo procedimiento IN

```
create or replace procedure insdato
(v_nombre IN trabajadores.nombre%TYPE, v_salxhora IN
trabajadores.salporhora%TYPE, v_horatrab IN
trabajadores.horastrabajadas%TYPE)
IS
BEGIN
INSERT INTO trabajadores (nombre, salporhora, horastrabajadas)
values (v_nombre,v_salxhora,v_horatrab);
commit work;
end insdato;
SQL> @ /home/coria/sqlcodigo/procedimientoin.pls
Procedure created.
SQL> exec insdato('javier garduño lopez', 30,50)
PL/SQL procedure successfully completed.
```


Ejemplo procedimiento (OUT)

```
create or replace procedure consdato
(v_nombre IN VARCHAR2,
v_salxhora OUT NUMBER,
v horatrab OUT NUMBER)
AS
BEGIN
select salporhora, horastrabajadas
into v_salxhora,v_horatrab
from trabajadores
where nombre=v_nombre;
END consdato;
SQL> @ /home/coria/sqlcodigo/procedimientout.pls
Procedure created.
```


Ejemplo procedimiento (OUT)

```
SET SERVEROUTPUT ON
DECLARE
v_salxhora trabajadores. salxhora%TYPE;
v_horatrab trabajadores.horastrabajadas%TYPE;
BEGIN
consdato('javier garduno lopez',v_salxhora,v_horatrab);
dbms_output.put_line('El empleado javier garduño lopez tiene un
salario x hora de:' ||'
'|| v_salxhora || ' || 'y trabaja ' || ' || v_horatrab || ' || 'horas');
END;
SQL> @ /home/coria/sqlcodigo/llamaprocedimientout.pls
El empleado javier garduno lopez tiene un salario x hora de: 30 y
trabaja 50 horas
PL/SQL procedure successfully completed.
```


Ejercicio procedimiento (IN/OUT)

- 1. Cree las tabla estudiantes con tres campos, numero de cuenta, nombre, apellidos considere el número de cuenta como llave primaria -.
- 2. Inserte 10 registros a esta tabla.
- 3. Cree un procedimiento pbuscaalumno, que tome como entrada el número de cuenta y de salida el nombre y apellidos.
- 4. Cree un bloque anónimo, desde el cual mande llamar el procedimiento pbuscaalumno y lo imprima en pantalla.
- 5. Explique la relación entre los parámetros que se encuentran en el la definición del encabezado del procedimiento con respecto a los parámetros que son pasados dentro y fuera del procedimiento

PRACTICA 1

1. Escriba dos script's (uno para crear la estructura de las tablas – incluyendo restricciones de integridad– y otro para insertar los datos) que permitan introducir la siguiente información a la base de datos:

cat_divisiones			
id_division N(2)	descripción_division V(20)		
1	NORTE		
2	SUR		
3	ESTE		
4	OESTE		

cat_clientes							
id_cliente razon_social_cliente N(2) V(50)		id_division N(2)	dias_credito_cliente N(2)				
1	CLIENTE1	1	15				
2	CLIENTE2	1	30				
3	CLIENTE3	2	15				

facturas								
id_factura N(3)	fecha_factura D	id_cliente N(2)	monto_factur a N(10,2)	iva_factura N(10,2)	total_factura N(10,2)			
1	04/09/2006	2	300	45	345			
2	13/09/2006	1	1000	150	1150			
3	20/09/2006	1	3000	450	3450			
4	25/09/2006	3	600	90	690			

pagos						
id_pago fecha_pago		id_cliente	importe_pago			
N(3)	D	N(2)	N(10,2)			
1	01/10/2006	3	60			

PRACTICA 1

- 2. Escriba una consulta que muestre todos los datos del cliente, la descripción de la división a la que está asignado y las facturas que tiene registradas (se deben visualizar todos los clientes, aún cuando no tengan facturas).
- 3. Escriba una consulta similar a la de la pregunta anterior, pero que en lugar de las facturas, muestre los pagos.
- 4. Cree una vista a partir de la unión de las consultas de los puntos 2 y 3 llamada vista_clientes_facturas_pagos, en la cual se diferencien perfectamente las facturas de los pagos.
- 5. Cree una consulta a partir de la vista creada en el punto anterior que proporcione los totales de facturación, de pagos y el saldo de los clientes.
- 6. Cree una consulta que muestre los datos de las facturas vencidas, incluyendo la razón social del cliente al que pertenecen y los días de atraso en el pago.

PRACTICA 1

- 1. Construya un algoritmo en PL/SQL que divida el texto "ESTE ES UN CURSO DE NIVEL INTERMEDIO DE PL/SQL QUE SIRVE PARA INTRODUCIR AL PARTICIPANTE EN LA TECNOLOGIA ORACLE" en dos cadenas, una con longitud lo más cercana posible a 60 caracteres (sin excederse) y la otra con el resto de la cadena (la división debe hacerse justamente en un espacio en blanco, y debe servir para cualquier cadena de longitud 120). Almacene las dos cadenas resultantes en una tabla temporal creada por usted.
- 2. Utilice la tabla **pagos** creada en la **Práctica 1** para construir un algoritmo en PL/SQL que eleve a la tercera potencia el **importe_pago** del pago con **identificador 1**; el resultado de tal operación debe **guardarse** en la tabla como **incremento** de dicho importe.
- 3. Utilice la tabla **facturas** creada en la **Práctica 1** para construir un algoritmo en PL/SQL que divida en unidades, decenas, centenas, etc., el **total_factura** de la fila con **identificador igual a 3**; **almacene** sus resultados en la tabla temporal creada en el problema 1.

PRACTICA 1

De la tabla trabajadores construya la siguiente salida, tomando como base las horas trabajadas y el sueldo por hora: (sin utilizar varray)

El empleado : [oscar caballero martinez]

tiene un sueldo sin impuestos de: [\$2,432.00]

Sueldo mas iva: [\$2,796.00]

Sueldo menos 10% isr, y 10 % iva: [\$2,309.00]

su sueldo neto es de: [dos mil trescientos diez]

El empleado : [jose antonio coria fernandez]

tiene un sueldo sin impuestos de: [\$2,686.00]

Sueldo mas iva: [\$3,088.00]

Sueldo menos 10% isr, y 10 % iva: [\$2,550.00]

su sueldo neto es de: [dos mil quinientos cincuenta y uno]

Evalúe las siguientes declaraciones y determine cual de estas no es válida y porque.

```
a)
Declare
v_id Number(4);
b)
Declare
v_x,v_y,v_z VARCHAR2(10);
c)
Declare
v_cumpleanio DATE NOT NULL;
d)
Declare
v_boolean:= 2;
```


Del siguiente bloque anónimo, encuentre los errores y efectúe las correcciones requeridas.

```
DECLARE
 v longitud nr NUMBER :=5.5;
 v_ancho nr NUMBER := 3.5;
 v area nr NUMBER;
  BEGIN
 v area nr:=v longitud_nr*v_ancho_nr
 DBMS OUTPUT.put_line('Area:'||area_nr);
  END;
```


```
Capture y ejecute el siguiente código,
DECLARE
 v_peso NUMBER(3) := 600;
 v_mensaje varchar2(255):='Producto 10012'
BEGIN
 DECLARE
 v_peso NUMBER(3):=1;
 v_mensaje:= VARCHAR2(255):='Producto 11001';
 v_nuevo_art varchar2(50):='America';
 BFGIN
 v peso=v peso+1;
 v nuevo art:='Europeo' || v nuevo art;
 END;
v_peso:=v_peso+1;
v_mensaje:=v_mensaje || 'esta en almacen';
v_nuevo_art:='Europeo'||v_nuevo_art;
END:
```


Del código de la página anterior, determine lo siguiente:

- 1. El valor de v_peso dentro del sub-bloque
- 2. El valor de v_nuevo_art dentro del sub-bloque
- 3. El valor de v_peso dentro del bloque principal
- 4. El valor de v_nuevo_art dentro del bloque principal.

Advierta los bloques anidados y alcance de las variables. Verificando lo siguiente:

- Una declaración puede ser anidada en cualquier parte donde una declaración de instrucciones es permitida.
- Un bloque anidado se convierte en una declaración.
- El alcance de un objeto es la región de un programa el cual puede referir al objeto
- El identificador es visible en el bloque en cual es declarado y todos los subbloques anidados. Si el bloque no encuentra el identificador declarado localmente, busca en la sección declarativa del bloque padre. El bloque no busca en los bloques hijos.

Capture y ejecute el siguiente código. Realize los cambios necesarios para que despliegue en orden de mayor a menor, teniendo como valores iniciales v_num1=2 y v_num2=10. DECLARE

```
v_num1 NUMBER := 5;
v_num2 NUMBER := 3;
v_temp NUMBER;

BEGIN

IF v_num1 > v_num2 THEN
 v_temp := v_num1;
 v_num1 := v_num2;
 v_num2 := v_temp;

END IF;

DBMS_OUTPUT.PUT_LINE ('Valor1 = '||v_num1);
 DBMS_OUTPUT.PUT_LINE ('Valor2 = '||v_num2);

END;
```


Capture y ejecute el siguiente código. Modifique el código con IF-THEN-ELSE. Si la fecha Especificada no coincide con que sea fin de semana, despliegue un mensaje que lo notifique.

```
SET SERVEROUTPUT ON

DECLARE

v_fecha DATE := TO_DATE('&sv_usuario_dia', 'DD-MON-YYYY');

v_dia VARCHAR2(15);

BEGIN

v_dia := RTRIM(TO_CHAR(v_fecha, 'DAY'));

IF v_dia IN ('SATURDAY', 'SUNDAY') THEN

DBMS_OUTPUT.PUT_LINE (v_dia||' es fin de semana');

END IF;

DBMS_OUTPUT.PUT_LINE ('Termino');

END;
```


Capture y ejecute el siguiente código. Posteriormente, cambie la línea 8 después de la línea 12, ¿cuantos valores son desplegados?, sustituya las líneas 10-12 por la siguiente línea EXIT WHEN v_counter = 5, ¿que efecto tiene? y finalmente elimine las líneas 10 y 12 ¿que ocurre?

```
1 SET SERVEROUTPUT ON
2 DECLARE
3 v_contador BINARY_INTEGER := 0;
4 BEGIN
5 LOOP
6
 -- incrementa el contador en uno
  v_contador := v_contador + 1;
8
  DBMS_OUTPUT.PUT_LINE ('v_contador = '| v_contador);
9
 -- si la condición se cumple termina el ciclo
10 IF v_contador = 5 THEN
11
 EXTT;
12 END IF;
13
  END LOOP;
14 -- Termina
15 DBMS_OUTPUT.PUT_LINE ('Finalizado...');
16 END;
```


Capture y ejecute el siguientes código. Modifique el código eliminando las líneas 3 y 5, de la línea 6 solo deje el CASE, y la linea 7 sustituya el 0 por mod(v_numero,2)=0, ¿que ocurre? .

```
1DECLARE
2 v_numero NUMBER := &sv_numero;
3 v_numero_flag NUMBER;
4 BEGIN
5 v_numero_flag:=mod(v_numero,2);
6 CASE v numero flag
7 WHEN 0 THEN
8 DBMS_OUTPUT_LINE (v_numero||' es un numero par');
9 ELSE
10 DBMS_OUTPUT_LINE (v_numero|| es un numero impar');
11 END CASE;
12 DBMS_OUTPUT.PUT_LINE ('Finalizo');
13 END;
14 /
```


Capture y ejecute el siguientes código. Modifique el código eliminando las líneas 3 y 5, de la línea 6 solo deje el CASE, y la linea 7 sustituya el 0 por mod(v_numero,2)=0, ¿que ocurre? .

```
1DECLARE
2 v_numero NUMBER := &sv_numero;
3 v_numero_flag NUMBER;
4 BEGIN
5 v_numero_flag:=mod(v_numero,2);
6 CASE v numero flag
7 WHEN 0 THEN
8 DBMS_OUTPUT_LINE (v_numero||' es un numero par');
9 ELSE
10 DBMS_OUTPUT_LINE (v_numero|| es un numero impar');
11 END CASE;
12 DBMS_OUTPUT.PUT_LINE ('Finalizo');
13 END;
14 /
```


Capture y ejecute el siguientes código. Corrija el error que presenta este programa. ¿Cuál es el valor predeterminado de v_numero_flag?.

DECLARE

```
v_numero NUMBER := &sv_numero;
v_numero_flag Boolean;
BEGIN
CASE v_numero_flag
WHEN MOD(v_num,2) = 0 THEN
DBMS_OUTPUT.PUT_LINE (v_num||' is even number');
ELSE
DBMS_OUTPUT.PUT_LINE (v_num||' is odd number');
END CASE;
DBMS_OUTPUT.PUT_LINE ('Done');
END;
```


•Utilice la declaración CASE para desplegar el nombre del día en la pantalla basándose en el número de día de la semana. Es decir, si el numero del día de semana es 5, se desplegaría Jueves.

Capture y ejecute el siguiente código. Utilizando WHILE construya un programa que sume los número enteros entre el 1 y el 20.

```
declare
DECLARE
v_contador NUMBER := 1;
BEGIN
WHILE v_contador < 5 LOOP
 DBMS_OUTPUT.PUT_LINE('contador = '||v_contador);
 v_contador := v_contador - 1;
END LOOP;
END;</pre>
```


Capture y ejecute el siguiente código. factorial de 10, emplando FOR...LOOP

Posteriormente, cree un programa que calcule el

```
SET SERVEROUTPUT ON
DECLARE
v_suma NUMBER:=0;
BEGIN
FOR v_contador IN REVERSE 1..5 LOOP
v_suma:=v_suma+v_contador;
DBMS_OUTPUT.PUT_LINE ('v_contador = '||v_contador);
END LOOP;
DBMS_OUTPUT.PUT_LINE ('La suma es = '||v_suma);
END;
~
```

Capture y ejecute el siguiente código. Modifique el programa de tal forma que nos devuelve el total de segundos.

```
declare
v hora nr NUMBER:=12;
v_minuto_nr NUMBER:=20;
procedure p_minutos (i_fecha_dt DATE,o_hora_nr IN OUT NUMBER, o_minuto_nr IN OUT
NUMBER)
is
begin
DBMS_OUTPUT.put_line(o_hora_nr||'/'||o_minuto_nr);
-- toma la hora del sistema, se convierte a número
o_hora_nr:=to_NUMBER(to_char(i_fecha_dt,'hh24'));
-- se toman los minutos de la hora del sistema
o_minuto_nr :=to_char(i_fecha_dt,'mi');
DBMS_OUTPUT.put_line(o_hora_nr||'/'||o_minuto_nr);
end;
begin
p_minutos(sysdate, v_hora_nr, v_minuto_nr);
DBMS_OUTPUT.put_line ('Total minutos:'||(v_hora_nr*60+v_minuto_nr));
end;
```

Capture, ejecute y analice el siguiente código. Incluya la condición que evalue si se pasa un valor nulo y que finalice el procedimiento si la condición se cumple.

```
declare
  v_texto VARCHAR2(50):= 'Imprime la <in> linea';
  procedure p_imprime
 (i cadena texto in VARCHAR2,
 i reemplazo texto in VARCHAR2 := 'nueva')
  is
  begin
 DBMS_OUTPUT.put_line(replace(i_cadena_texto,
 '<in>', i reemplazo texto));
  end p imprime;
begin
  p_imprime (v_texto,'primera');
  p_imprime (v_texto,'segunda');
  p_imprime (v_texto);
end;
```


15 /

EJERCICIOS

Capture y ejecute el siguiente código. Modifique el programa de tal forma que devuelva la longitud de la cadena "Este diciembre sera muy frio". En la linea 5 agregue CREATE OR REPLACE antes de PROCEDURE, ¿Que ocurre?, ¿Cual sería la explicación de lo sucedido? 1 DECLARE 2in_cadena VARCHAR2(100) := 'Cadena de prueba'; 3 out_cadena VARCHAR2(200); 4 -- declaración del procedimiento y definición---5 PROCEDURE doble (original IN VARCHAR2, nueva_cadena OUT VARCHAR2) 6 AS BEGIN nueva_cadena := original || original; 9 END doble; 10 BEGIN 11 DBMS_OUTPUT.PUT_LINE ('in_cadena: ' || ' || in_cadena); 12 doble (in_cadena, out_cadena); 13 DBMS_OUTPUT_LINE ('out_cadena: ' || ' || out_cadena); 14 END;