CSE 215:PL/SQL

Dr. Mohammed Eunus Ali

(eunus@cse.buet.ac.bd)

Department of Computer Science and Engineering Bangladesh University of Engineering and Technology (BUET) Dhaka-1000, Bangladesh

(with some slides integrated from those of Jenifer Widom, Alon Halevy, Carlo Curino, and Michael Stonebraker.)

PL/SQL

Oracle's Version of Triggers and PSM

PL/SQL

- Oracle uses a variant of SQL/PSM which it calls PL/SQL.
- PL/SQL not only allows you to create and store procedures or functions, but it can be run from the generic query interface, like any SQL statement.
- Triggers are a part of PL/SQL.

Trigger Differences

- Compared with SQL standard triggers, Oracle has the following differences:
 - Differences in order of elements.
 - Action is a PL/SQL statement.
 - 3. New/old tuples referenced automatically.
 - 4. Strong constraints on trigger actions designed to make certain you can't fire off an infinite sequence of triggers.

Order of Oracle Trigger Elements

- 1. CREATE TRIGGER
- 2. Event, e.g., AFTER INSERT ...
- 3. FOR EACH ROW, if desired.
- 4. Condition.
- 5. Action.
- A dot and the word "run". These cause the trigger to be installed in the database.

New/Old Tuples

- Instead of a REFERENCING clause, Oracle assumes that new tuples are referred to as "new" and old tuples by "old."
- Also, for statement-level triggers: "newtable" and "oldtable".
- In actions, but not in conditions, you must prefix "new," etc., by a colon.

Example: BeerTrig

- Recall our example BeerTrig, which inserted a beer name into Beers whenever a tuple was inserted into Sells with a beer that was not mentioned in Beers.
- Here's the Oracle version of that same trigger.

BeerTrig in Oracle SQL

CREATE OR REPLACE TRIGGER BeerTrig AFTER INSERT ON Sells Note position FOR EACH ROW WHEN (new.beer NOT IN (SELECT name FROM Beers)) **BEGIN** INSERT INTO BEERS(name) VALUES(:new.beer); END; Needed to store Notice "new" is understood. trigger as an Also, colon used only in element of the the action. database

Another Example

- Recall PriceTrig, which stores in the relation Ripoffbars(bar) the name of any bar that raises the price of any beer by more than \$1.
- Here's the Oracle version.

PriceTrig in Oracle

```
CREATE OR REPLACE TRIGGER PriceTrig
 AFTER UPDATE OF price ON Sells
 FOR EACH ROW
 WHEN (new.price > old.price + 1.00)
 BEGIN
 INSERT INTO RipoffBars
 VALUES(:new.bar);
 END;
```

Oracle Limitation on Relations Affected

- Each trigger is on some one relation R, mentioned in the event.
- The SQL standard puts no constraint on which relations, including R, can be modified in the action.
- As a result, infinite sequences of triggered events are possible.

Example: Infinite Triggering

- Let R(x) be a unary relation that is a set of integers.
- Easy to write a trigger with event INSERT ON R, that as action, inserts i+1 if i was the integer that awakened the trigger.
- Results in a never-ending sequence of inserts.

Oracle Limitation

- Oracle is overly conservative about what relations can be changed when the event is on R.
- R surely must not be subject to any modification in the action.
- But much trickier: any relation that is linked to R by a chain of foreign-key constraints may not be changed either.

Example: Foreign-Key Chains

- Suppose R.a is a foreign key, referencing S.b.
- Also, T.c is a foreign key referencing S.b.
- Then in a trigger on relation R, neither T nor S may be modified.

PL/SQL

- In addition to stored procedures, one can write a PL/SQL statement that looks like the body of a procedure, but is executed once, like any SQL statement typed to the generic interface.
 - Oracle calls the generic interface "sqlplus."
 - PL/SQL is really the "plus."

Form of PL/SQL Statements

```
DECLARE
 <declarations>
BEGIN
  <statements>
END;
run

 The DECLARE section is optional.
```

Form of PL/SQL Procedure

CREATE OR REPLACE PROCEDURE

PL/SQL Declarations and Assignments

- The word DECLARE does not appear in front of each local declaration.
 - Just use the variable name and its type.
- There is no word SET in assignments, and := is used in place of =.
 - Example: x := y;

PL/SQL Procedure Parameters

- There are several differences in the forms of PL/SQL argument or local-variable declarations, compared with the SQL/PSM standard:
 - Order is name-mode-type, not mode-name-type.
 - 2. INOUT is replaced by IN OUT in PL/SQL.
 - 3. Several new types.

PL/SQL Types

- In addition to the SQL types, NUMBER can be used to mean INT or REAL, as appropriate.
- You can refer to the type of attribute x of relation R by R.x%TYPE.
 - Useful to avoid type mismatches.
 - Also, R%ROWTYPE is a tuple whose components have the types of R's attributes.

Example:JoeMenu

- Recall the procedure JoeMenu(b,p) that adds beer b
 at price p to the beers sold by Joe (in relation Sells).
- Here is the PL/SQL version.

Procedure JoeMenu in PL/SQL

```
CREATE OR REPLACE PROCEDURE JoeMenu (
  b IN Sells.beer%TYPE,
  p IN Sells.price%TYPE
 Notice these types
) AS
 have to be suitable
 for the intended
  BEGIN
 uses of b and p.
 INSERT INTO Sells
 VALUES ('Joe''s Bar', b, p);
  END;
```

PL/SQL Branching Statements

- Like IF ... in SQL/PSM, but:
- Use ELSIF in place of ELSEIF.
- Viz.: IF ... THEN ... ELSIF ... ELSIF ... ELSE ... END
 IF;

PL/SQL Loops

- LOOP ... END LOOP as in SQL/PSM.
- Instead of LEAVE ..., PL/SQL uses
 EXIT WHEN <condition>
- And when the condition is that cursor c has found no tuple, we can write c%NOTFOUND as the condition.

PL/SQL Cursors

- The form of a PL/SQL cursor declaration is: CURSOR <name> IS <query>;
- To fetch from cursor c, say:
 FETCH c INTO <variable(s)>;

Example: JoeGouge() in PL/SQL

 Recall JoeGouge() sends a cursor through the Joe's-Bar portion of Sells, and raises by \$1 the price of each beer Joe's Bar sells, if that price was initially under \$3.

Example: JoeGouge() Declarations

```
CREATE OR REPLACE PROCEDURE
 JoeGouge() AS
 theBeer Sells.beer%TYPE;
 thePrice Sells.price%TYPE;
 CURSOR c IS
 SELECT beer, price FROM Sells
 WHERE bar = 'Joe''s Bar';
```

Example: JoeGouge Body

END:

```
BEGIN
  OPEN c;
  LOOP
 How PL/SQL
 breaks a cursor
 FETCH c INTO theBeer, thePrice;
 loop
 EXIT WHEN c%NOTFOUND:
 IF the Price < 3.00 THEN
 UPDATE Sells SET price = thePrice + 1.00;
 WHERE bar = 'Joe"s Bar' AND beer =
  theBeer;
 Note this is a SET clause
 END IF;
 in an UPDATE, not an assignment.
  END LOOP;
 PL/SQL uses := for assignments.
  CLOSE c;
```

Tuple-Valued Variables

- PL/SQL allows a variable x to have a tuple type.
- x R%ROWTYPE gives x the type of R's tuples.
- R could be either a relation or a cursor.
- x.a gives the value of the component for attribute a in the tuple x.

Example: Tuple Type

 Here is the declarations of JoeGouge(), using a variable bp whose type is beerprice pairs, as returned by cursor c.

```
CREATE OR REPLACE PROCEDURE
```

```
JoeGouge() AS
CURSOR c IS
SELECT beer, price FROM Sells
WHERE bar = 'Joe''s Bar';
bp c%ROWTYPE;
```

JoeGouge Body Using bp

```
BEGIN
  OPEN c;
  LOOP
 FETCH c INTO bp;
 EXIT WHEN c%NOTFOUND;
 IF bp.price < 3.00 THEN
 UPDATE Sells SET price = bp.price + 1.00;
 WHERE bar = 'Joe"s Bar' AND beer = bp.beer;
 END IF;
 Components of bp are
  END LOOP;
 obtained with a dot and
  CLOSE c;
 the attribute name
END;
```