Cursor

Definições

Cursor

- Quando uma query é executada no Oracle, um result set é produzido e salvo em memória. Oracle permite ao programador acessar este result set em memória através de Cursores.
- Muitas vezes, quando uma query retorna mais de uma linha como resultado, seria interessante iterar sobre cada linha e processar os dados de uma maneira diferente para elas. Cursores são úteis neste caso.

Cursor (passos para uso)

- Declarar (Declare)
 - Dá um nome ao cursor e o associa a uma query que retornará múltiplas linhas
- Abrir (Open)
 - Executa a query
- Acessar (Fetch)
- Fechar (Close)
 - Encerra o processamento do cursor

Function

Exemplos (contextualizado ou não) e exercício

Function (sintaxe e utilização)

- Utilizado para modularizar uma consulta, a qual pode ser utilizada em diversos locais, sem necessidade de repetição de código.
- Sempre possui retorno.

```
CREATE [OR REPLACE ] FUNCTION < nome>
[(parâmetro [{IN | OUT | IN OUT}] tipo, ....)]
RETURN < tipo-retorno > {IS | AS}
BEGIN < corpo-do-procedimento >
END < nome>;
```

Function (exemplo)

 Criar uma função que, passada um cargo como argumento, retorne a média salarial dos funcionários com aquele cargo.

```
CREATE OR REPLACE FUNCTION
media_por_cargo (crg Funcionario.Cargo%TYPE)
RETURN NUMBER
IS
v_media NUMBER;
BEGIN
SELECT AVG (salario) INTO v_media FROM
funcionario F WHERE F.Cargo LIKE crg;
RETURN v_media;
END media_por_cargo;
```

Function (exercício)

 Faça uma função que recebe o nome do esporte e retorna a quantidade de atletas que praticam esse esporte.

Procedure

Exemplos e exercício

Procedure (sintaxe e utilização)

- Utilizado para modularizar uma ação, a qual pode ser reutilizada diversas vezes, sem necessidade de repetição de código.
- Não possui retorno. Todas as ações necessárias são realizadas dentro do corpo do procedimento

```
CREATE [OR REPLACE] PROCEDURE <nome>
[(parâmetro [{IN | OUT | IN OUT}] tipo, ....)]
{IS | AS}
<definições de variáveis>
BEGIN <corpo-do-procedimento>
END <nome>;
```

Procedure (exemplo)

 Crie uma Procedure que, dada uma equipe, imprima todos os títulos que ela possui.


```
CREATE OR REPLACE PROCEDURE equipeTitulos (codigoEq
EQUIPE.CODIGOEQUIPE%TYPE) IS
CURSOR cur_titulos IS SELECT CodigoTit FROM
DisputaEquiCamp WHERE CodigoEquipe = codigoEq;
titulo DISPUTAEQUICAMP.CODIGOTIT%TYPE;
BFGIN
OPEN cur_titulos;
LOOP
FETCH cur titulos INTO titulo;
EXIT WHEN cur_titulos%NOTFOUND;
DBMS_OUTPUT_LINE('Titulo de código: ' || to_char(titulo));
END LOOP;
CLOSE cur_titulos;
END;
```

Procedure (exercício)

 Criar uma procedure que atualiza o salário de determinado funcionário. Caso o funcionário não exista, emita uma mensagem de alerta;

Trigger

Exercício

Trigger (utilização)

- Utilizado para executar uma ação quando uma outra acontecer, ou seja:
 - Quando uma determinada ação acontece, uma reação é acionada.
- Cuidado com:
 - Tabelas mutantes
 - Especificação das restrições de acontecimento

Trigger (sintaxe)

```
CREATE OR REPLACE TRIGGER <nome>
[BEFORE | AFTER | INSTEAD OF ] <evento>
 ON <tabela>
[REFERENCING NEW AS <novo_nome>
 OLD AS <antigo_nome>]
[FOR EACH ROW [WHEN < condição > ]]
DECLARE PRAGMA
 AUTONOMOUS_TRANSACTION ]
BEGIN <corpo-do-procedimento>
END < nome>;
```

Trigger (observações)

- Uso de BEFORE possibilita o acesso a valores antigos e novos
- Uso de FOR EACH ROW gera várias execuções do gatilho
- A opção FOR EACH ROW determina se o gatilho é do tipo row trigger ou statement trigger
 - Se especificada, o gatilho é executado UMA vez para cada tupla afetada pelo evento
 - Se omitida, o gatilho é executado UMA ÚNICA vez para cada ocorrência de evento

Trigger (observações)

- A opção WHEN:
 - É usada apenas com row triggers
 - Consiste em uma expressão booleana SQL
 - Não pode incluir:
 - Subconsultas
 - Expressões em PL/SQL
 - Funções definidas pelo usuário

Trigger (exercício)

 Criar uma tabela de auditoria para as alterações feitas na tabela funcionário que guarde o usuário, o tipo e a data da modificação feita na tabela bem como os

dados modificados do funcionário (código, cargo, salário).

```
CREATE TABLE auditorlog (
 audit date
 DATE,
 VARCHAR2(30),
 audit_user
 VARCHAR2(30),
 audit_desc
 old_func_id
 NUMBER(7),
 old_func_carg VARCHAR2(40),
 old_func_sal
 NUMBER(7,2),
 new_func_id
 NUMBER(7),
 new_func_carq VARCHAR2(40),
 new_func_sal
 NUMBER(7,2)
);
```

Package

Exemplo e exercício

Package (utilização)

- Utilizado para melhor organização dos elementos do banco de dados.
 - Na definição do pacote só é apresentada a especificação do mesmo
 - A implementação é apresentada à parte através do corpo do pacote

Package (sintaxe)

```
CREATE [OR REPLACE] PACKAGE <nome> {IS | AS}

<especificação de procedimento> |

<especificação de procedimento função> |

<declaração de variável> |

<definição de tipo> |

<declaração de exceção> |

<declaração de cursor>

END <nome>;
```

```
CREATE [OR REPLACE] PACKAGE BODY <nome> {IS | AS} <implementações do que foi especificado> END <nome>;
```

Package (exemplo)

 Crie um Package onde, dada uma equipe sejam listadas as modalidades relacionadas a ela.

```
CREATE OR REPLACE PACKAGE manipula_modalidade IS

FUNCTION contar_modalidade (codigo_esporte IN esporte.codigoesp%TYPE) RETURN BINARY_INTEGER;

PROCEDURE listar_modalidade (codigo_esporte IN esporte.codigoesp%TYPE);

END manipula_modalidade;
/
```

Package (exemplo)

Continuação

```
CREATE OR REPLACE PACKAGE BODY manipula_modalidade AS
```

```
FUNCTION contar_modalidade (codigo_esporte IN esporte.codigoesp%TYPE)
RETURN BINARY_INTEGER IS quantidade BINARY_INTEGER;
```

BEGIN

SELECT COUNT(*) INTO quantidade FROM modalidade m where m.codigoesp = codigo_esporte;

RETURN quantidade;

END contar_modalidade;

PROCEDURE listar_modalidade (codigo_esporte IN esporte.codigoesp%TYPE) IS

quantidade NUMBER(3); CURSOR selecao_modalidades IS (SELECT m.descricao, m.codigoesp FROM modalidade m where m.codigoesp = codigo_esporte);

registro selecao_modalidades%rowType;

Package (exemplo)

Continuação

```
BEGIN
 SELECT contar_modalidade (codigo_esporte) INTO quantidade from
dual;
 OPEN selecao_modalidades;
 WHILE quantidade > o LOOP
 FETCH selecao_modalidades INTO registro.descricao,
registro.codigoesp;
 dbms_output.put_line (registro.descricao);
 quantidade := quantidade - 1;
 END LOOP;
 CLOSE selecao_modalidades;
END listar modalidade;
END manipula_modalidade;
```

Package (exercício)

 Crie um Package que insere uma nova equipe e logo em seguida imprime a tabela de equipes atualizada;