Procédures Stockées

Bases de Données

Nicolas Travers

Equipe Vertigo - Laboratoire CEDRIC Conservatoire National des Arts & Métiers, Paris, France

Introduction aux Bases de Données

N. Travers

Procédures stockées : PL/SQL

le c**nam**

Contenu du cours

- PL/SQL
 - Variables
 - Structures de contrôle
 - Interaction avec la base et Curseurs
 - Sous-programmes, paquetages
 - Exceptions
 - Transactions

Bibliographie

Bales, D.K. Java programming with Oracle JDBC. O' Reilly, 2002.

Bizoi, R. PL/SQL pour Oracle 10g, Eyrolles. 2006.

Date, C. *Introduction aux bases de données*. Vuibert, 2004 (8ème édition).

Gardarin, G. Bases de données, Eyrolles. 2003.

Reese, G. JDBC et Java : guide du programmeur. O' Reilly, 2001.

Soutou, C. SQL pour Oracle. Eyrolles, 2008 (3ème édition).

Introduction aux Bases de Données

N. Travers

-

Procédures stockées : PL/SQL

le cnam

PL/SQL

- Procedural Language / Structured Query Language
 - PL/SQL : langage propriétaire Oracle
 - Language procédural :
 - Variables, boucles, tests, curseurs, fonctions/procédures, exceptions
- Syntaxe de PL/SQL inspirée du langage Ada (Pascal)
 - Avantages de SQL
 - Programmation en plus
- PL/SQL n' est pas très éloigné du langage normalisé Persistent Stored Modules (PSM)

PL/SQL

- Qui ?
 - DBA
 - Programmeur d'application de BD
- Existe dans d'autres SGBDR
 - MySQL : PL/SQL like
 - Sybase et Microsoft SQL server : Transact-SQL
 - PostgreSQL : PL/pgSQL
 - DB2 (IBM) : <u>SQL Procedural Language</u>
- Documentation Oracle (en anglais)

http://download.oracle.com/docs/cd/B10501_01/appdev.920/a96624/toc.htm

Documentation MySQL

http://dev.mysql.com/doc/refman/5.0/fr/stored-procedure-syntax.html

Introduction aux Bases de Données

N. Travers

L

Procédures stockées : PL/SQL

le cnam

Quel est l'intérêt de PL/SQL?

- SQL est déclaratif
 - Requêtes naturelles
 - Mais les applications complexes exigent plus,
 - Pour la facilité et l'efficacité de développement :
 - gérer le <u>contexte</u>,
 - · lier plusieurs requêtes entre elles,
 - créer des <u>librairies de procédures</u> cataloguées réutilisables
 - Pour l'efficacité de l'application :
 - factoriser les traitements proches des données
 - <u>réduire les échanges</u> client et serveur

(un programme PL/SQL est exécuté sur le serveur)

⇒ Besoin d'étendre SQL :

PL/SQL est une extension procédurale

PL/SQL - Modes

- Interactif :
 - Exécution de code
 - · par exemple, contrôler ou corriger des données
- Stocké :
 - Procédures, fonctions ou de triggers
 - Appel interne
- Programme :
 - Appel depuis langages généralistes (JDBC)

Introduction aux Bases de Données

N. Travers

-

Procédures stockées : PL/SQL

le c**nam**

Architecture

Structure d'un programme

 Programme PL/SQL = bloc (procédure anonyme, procédure nommée, fonction nommée):

```
DECLARE
 -- section de déclarations
 -- section optionnelle
BEGIN
 -- traitement, avec d'éventuelles directives SQL
 -- section obligatoire
EXCEPTION
 -- gestion des <u>erreurs</u> retournées par le SGBDR
 -- section optionnelle
END;
 ← lance l'exécution sous SQL*Plus
```

Introduction aux Bases de Données

Procédures stockées : PL/SQL

le cnam

Exemple

```
-- Quelques variables
v nbFilms INTEGER;
v nbArtistes INTEGER;
```


END;

DECLARE

```
-- Compte le nombre de films
 SELECT COUNT(*) INTO v nbFilms FROM Film;
  -- Compte le nombre d'artistes
 SELECT COUNT(*) INTO v nbArtistes FROM Artiste;
 -- Affichage des résultats
  DBMS OUTPUT.PUT LINE ('Nombre de films: ' || v nbFilms);
  DBMS OUTPUT.PUT LINE ('Nombre d''artistes: ' || v nbArtistes)
EXCEPTION
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE ('Problème rencontré dans StatsFilms');
```

Imbrication des blocs PL/SQL

Blocs imbriqués :

- Portée d'un identificateur :
 - un descendant peut accéder aux <u>identificateurs déclarés</u> par un parent, pas l'inverse
- Un bloc est compilé pour être ensuite exécuté

Introduction aux Bases de Données

N. Travers

1

Procédures stockées : PL/SQL

le cnam

Identificateurs, commentaires

- Identificateur :
 - Variable, curseur, exception, etc.
 - Commence par une lettre
 - Peut contenir : lettres, chiffres, \$, #, _
 - Interdits: &, -, /, espace
 - Jusqu'à 30 caractères
 - n Insensible à la casse !
 (nompilote = NomPILOTE)
- Commentaires :

```
-- Commentaire sur une seule ligne
/* Commentaire sur plusieurs
lignes */
```

Variables

- Toute variable PL/SQL:
 - Obligatoirement défini dans DECLARE avant utilisation
- Types de variables PL/SQL :
 - Types Scalaires (Oracle):
 - NUMBER (5,2),
 - VARCHAR2,
 - DATE,
 - BOOLEAN, ...
 - Composites :
 - %TYPE (schéma d'un attribut),
 - %ROWTYPE (schéma d'une table ou résultat de requête),
 - RECORD (type complexe dérivé),
 - TABLE (tables dynamiques)
 - Référence :
 - REF
 - Large Object :
 - LOB (jusqu'à 4 Go; pointeur si externe)

Introduction aux Bases de Données

N. Travers

40

Procédures stockées : PL/SQL

le cnam

Variables scalaires

Syntaxe de déclaration :

```
Identificateur [CONSTANT] type [[NOT NULL] {:= |
DEFAULT} expression];
```

CONSTANT:

c'est une constante (doit être initialisée)

NOT NULL:

on ne peut pas lui affecter une valeur nulle (sinon exception VALUE ERROR)

Initialisation :

:= (affectation)

DEFAULT

Pas de déclaration multiple dans PL/SQL!

```
number1, number2 NUMBER; ← déclaration incorrecte!
```

Variables scalaires : Exemples

DECLARE

```
nom varchar2 (10) not null;
adresse varchar2 (20);
x INT := 1;
pi constant FLOAT := 3.14159;
rayon FLOAT DEFAULT 1;
surface DOUBLE := pi * rayon ** 2;
```

Introduction aux Bases de Données N. Travers

Procédures stockées : PL/SQL

le c**nam**

Variables et SQL

Possibilité d'affecter une valeur grâce à une requête SQL

```
SELECT titre INTO mon film
FROM FILM
WHERE id film = mon id film ;
```

Variables composites

• TYPE adresse IS RECORD

(no INTEGER,

rue VARCHAR(40),

ville VARCHAR(40),

codePostal VARCHAR(10);

- titre Film.titre%TYPE;
 - Même type qu'un attribut ou autre variable ;
 - Préserve des modifications de tables ;
- artiste Artiste%ROWTYPE
 - Contraintes NOT NULL de la table non transmises ;
 - un seul tuple affecter à une variable %ROWTYPE!
- Possibilité de dériver des types à partir du retour des requêtes (cf. curseurs)

Introduction aux Bases de Données

N. Travers

4-

Procédures stockées : PL/SQL

le c**nam**

Variables composites : Exercice

- Créer une procédure :
 - Pour un id de Film (mon_id_film) donné
 - Récupère le titre du film correspondant
 - Récupère le nom et le prénom du metteur en scène (id_mes) dans la table Artiste
 - Affiche le titre et le nom à l'aide de DBMS_OUPUT.PUT_LINE
- Schéma :
 - Film (id_film, titre, id_mes, année, coût, recette)
 - Artiste (id, nom, prenom, date_naiss)

Nouveaux types PL/SQL

Nouveaux types prédéfinis :

```
BINARY_INTEGER: entiers signés entre -2^{31} et 2^{31} PLS_INTEGER: entiers signés entre -2^{31} et 2^{31} plus performant en opérations arithmétiques
```

- Sous-types PL/SQL:
 - Restriction d'un type de base
 - CHARACTER, INTEGER, NATURAL, POSITIVE, FLOAT, SMALLINT, SIGNTYPE, etc.
 - Restriction : précision ou taille maximale

```
SUBTYPE nomSousType IS typeBase
 [(contrainte)] [NOT NULL];
```

Exemple de sous-type utilisateur :

```
SUBTYPE numInsee IS NUMBER(13) NOT NULL;
```

Introduction aux Bases de Données

N. Travers

20

Procédures stockées : PL/SQL

le c**nam**

Conversions implicites

- Lors du calcul d'une expression ou d'une affectation
- Exception si conversion non autorisée

De A	CHAR	VARCHAR2	BINARY_ INTEGER	NUMBE R	LONG	DATE	RAW	ROWID
CHAR		OUI	OUI	OUI	OUI	OUI	OUI	OUI
VARCHAR2	OUI		OUI	OUI	OUI	OUI	OUI	OUI
BINARY_ INTEGER	OUI	OUI		OUI	OUI			
NUMBER	OUI	OUI	OUI		OUI			
LONG	OUI	OUI					OUI	
DATE	OUI	OUI			OUI			
RAW	OUI	OUI			OUI			
ROWID	OUI	OUI						

Introduction aux Bases de Données

ivi. Travers

21

Conversions explicites

De A	CHAR	NUMBER	DATE	RAW	ROWID
CHAR		TO_NUMBER	TO_DATE	HEXTORAW	CHARTOROWID
NUMBER	TO_CHAR		TO_DATE		
DATE	TO_CHAR				
RAW	RAWTOHEX				
ROWID	ROWIDTOHEX				

Introduction aux Bases de Données

N. Travers

2

Procédures stockées : PL/SQL

le c**nam**

Variables **TABLE**

- Tableaux dynamiques, composé de :
 - Clé primaire
 - Colonne de type scalaire
 - %TYPE, %ROWTYPE OU RECORD
- Fonctions PL/SQL dédiées aux tableaux :
 EXISTS(x), PRIOR(x), NEXT(x),
 DELETE(x,...), COUNT, FIRST, LAST,
 DELETE

Variables **TABLE**: exemple

```
TYPE FilmSF IS TABLE OF Film%ROWTYPE
 INDEX BY BINARY_INTEGER;
tabFilms FilmSF;
tmpIndex BINARY_INTEGER;
BEGIN
...
tmpIndex := tabFilms.FIRST;
tabFilms(4).Titre := 'Star Wars - Ep 4';
tabFilms(4).MES := 54;
tabFilms.DELETE(5);
...
END;
```

Introduction aux Bases de Données

N. Travers

2/

Procédures stockées : PL/SQL

le cnam

Affectation de Variables : ligne de commande

```
SQL> ACCEPT s_titre PROMPT 'Titre Film : '
SQL> ACCEPT s_annee PROMPT 'Année de sortie : '
SQL> ACCEPT s_MES PROMPT 'Metteur en scène : '
DECLARE
 id_film NUMBER(6,2) DEFAULT 1;
BEGIN
 INSERT INTO Film VALUES
 (id_film, '&s_titre', &s_annee, &s_MES, 0, 0);
END;
//
```

Résolution des noms

- Lors de doublons de noms
 - Variable, Table, Colonne
- Règles de résolution des noms :
 - Variable du bloc prioritaire sur variable externe au bloc (et visible)
 - Variable prioritaire sur nom d'une table
 - Nom d'une colonne d'une table prioritaire sur Variable

Introduction aux Bases de Données

N. Travers

2

Procédures stockées : PL/SQL

le c**nam**

Entrées et Sorties

- Paquetage dbms_output :
 - Sortie d'une valeur :

```
PUT(valeur IN {VARCHAR2 | DATE | NUMBER});
```

Sortie d'une valeur suivie de fin de ligne :

```
PUT_LINE(valeur IN {VARCHAR2 | DATE |
NUMBER});
```

Entrée d'une valeur :

```
GET_LINE(ligne OUT VARCHAR2(255), statut OUT
INTEGER);
```

Entrées et Sorties (2)

- Autres API pour des E/S spécifiques :
 - DBMS_PIPE : échanges avec les commandes du système d'exploitation
 - UTL FILE : échanges avec des fichiers
 - utl_нттр : échanges avec un serveur HTTP (Web)
 - □ UTL_SMTP : échanges avec un serveur SMTP (courriel)
 - нтр : affichage des résultats sur une page HTML

Introduction aux Bases de Données

N. Travers

20

Procédures stockées : PL/SQL

le cnam

Structures de contrôle

- Structures Conditionnelles
 - If then else
 - Case when
- Structures Répétitives
 - While
 - Loop
 - For

Structures conditionnelles

```
IF <condition> THEN
 case <variable>
  <instructions> ;
 WHEN <value> THEN
  ELSIF <condition> THEN
 <instructions> ;
 <instructions> ;
  ELSE
 WHEN <value> THEN
 <instructions> ;
 <instructions> ;
  END IF;
 ELSE
 <instructions> ;
 END CASE;
```

Introduction aux Bases de Données N. Travers

Procédures stockées : PL/SQL

le cnam

IF : exemple

```
DECLARE
 titre Film.titre%TYPE;
 IF episode = 4 THEN
 DBMS_OUTPUT.PUT_LINE ('A new Hope');
 ELSIF episode = 5 THEN
 DBMS OUTPUT.PUT LINE ('Empire strikes Back');
 ELSIF episode = 7 THEN
 DBMS OUTPUT.PUT LINE ('The Force Awakens');
 END IF;
END;
```

CASE

- Seul le cas valide est traité
- Si aucun cas valide : exception case not found
- Exemple :

Introduction aux Bases de Données

N. Travers

Procédures stockées : PL/SQL

le c**nam**

Structures répétitives

Tant que (WHILE) : exemple

```
DECLARE

a INTEGER := 1;

b INTEGER := 1;

BEGIN

WHILE b <= 10 LOOP

a := a * b;

b := b + 1;

END LOOP;

END;
```

Introduction aux Bases de Données

N. Travers

21

Procédures stockées : PL/SQL

le cnam

Répéter (LOOP) : exemple

Pour (FOR) : exemple

 Compteur est incrémenté de 1 (ou décrémenté si reverse);

```
DECLARE

a INTEGER := 1;
b INTEGER := 1;
BEGIN

FOR b IN 1..10 LOOP

a := a * b;
END LOOP;
END;
```

Introduction aux Bases de Données

N. Travers

2

Procédures stockées : PL/SQL

le cnam

Boucles imbriquées

 Chaque structure répétitives peut avoir une étiquette : <<étiquette>>

Interaction avec la base

- Interrogation directe des données :
 - SELECT titre INTO varTitre
 FROM Film WHERE année = 2015;
 - Doit retourner 1 enregistrement
 - · Sinon too many rows ou no data found
- Manipulation des données :

 - UPDATE nomTable SET nomColonne = expression
 [WHERE condition];
 - DELETE FROM nomTable [WHERE condition];

Introduction aux Bases de Données

N. Travers

20

Procédures stockées : PL/SQL

le c**nam**

Curseurs

- Problème :
 - Accès direct : ne prend qu'un seul tuple
 - Comment récupérer plusieurs tuples ?
 - curseur parcourt un par un chaque tuple résultat ('pointeur' sur résultats).
 - Chaque tuple récupéré pourra être mis dans une variable

Curseurs: instructions

```
DECLARE

-- Définition du curseur sur tous les films

CURSOR lesFilms IS SELECT * FROM Film;

-- Variable d'affectation des tuples
leFilm Film%ROWTYPE;

BEGIN

-- Ouverture du curseur et exécution de la requête

OPEN lesFilms;

-- Chargement d'un tuple, et positionnement sur le suivant
FETCH lesFilms INTO leFilm;

-- Fermeture du curseur et libération mémoire

CLOSE lesFilms;
```

Procédures stockées : PL/SQL

le c**nam**

Curseurs explicites: attributs

• nomCurseur%ISOPEN

Introduction aux Bases de Données

- TRUE si le curseur est ouvert
- nomCurseur%FOUND
 - ткие si le dernier fetch contient un tuple
- nomCurseur%NOTFOUND
 - ткие si le dernier fetch ne contient pas de tuples
- nomCurseur%ROWCOUNT
 - nombre total de lignes traitées jusqu'à présent (раг ex. nombre de fetch)

Curseur: Exercice

- Programme avec curseur
 - Récupérer tous les films dont 'Georges Lucas' est le metteur en scène (MES)
 - Afficher pour chaque film le titre et l'année
 - Bonus: Afficher le gain total de tous les films
 - Somme(recette) somme(cout)
- Schéma
 - Film (id_film, titre, id_mes, année, coût, recette)
 - Artiste (id, nom, prenom, date naiss)

Introduction aux Bases de Données

Procédures stockées : PL/SQL

le cnam

Curseur paramétré

- Objectif:
 - paramétrer la requête associée à un curseur
 - Provient d'une variable temporaire, paramètre du programme
- Syntaxe :

```
CURSOR nomCurseur(param1[, param2, ...]) IS ...;
Paramètres:
nomPar [IN] type [{:= | DEFAULT} valeur];
(nomPar est inconnu en dehors de la définition!)
```

Utilisation :

```
OPEN nomCurseur(valeurPar1[, valeurPar2, ...]);
```

• Fermeture (close) avant d'utiliser avec d'autres paramètres

Curseur Paramétré: Exercice

- Programme avec curseur paramétré
 - Récupérer tous les films d'un MES en paramètre (leMES)
 - Pour chaque film, affichage :
 - Si le gain (recette cout) est supérieur à une valeur donnée (seuil)
 - Du titre et de l'année
 - Afficher le nombre de films précédents / total
- Schéma :
 - Film (id_film, titre, id_mes, année, coût, recette)
 - Artiste (id, nom, prenom, date_naiss)

Introduction aux Bases de Données

N. Travers

46

Procédures stockées : PL/SQL

le cnam

Boucle FOR avec curseur

Exécute les instructions pour chaque enregistrement

```
DECLARE
  CURSOR films (idMES Film.MES%TYPE) IS
 SELECT * FROM Film
 WHERE MES = idMES ;
  leFilm Film%ROWTYPE;
  nbSup
 NUMBER(11,2) := 0;
NUMBER(11,2) := 0;
  total
BEGIN
  -- l'ouverture du curseur se fait dans le FOR
  FOR leFilm IN films (leMES) LOOP
 IF (leFilm.recette - leFilm.cout) > seuil THEN
 DBMS OUTPUT.PUT LINE(leFilm.titre|| : '||leFilm.année);
 nbSup := nbsup + 1;
 END IF;
 total = films%ROWCOUNT;
  END LOOP;
  -- Fermeture du curseur (plus de %ROWCOUNT)
  DBMS OUTPUT.PUT LINE ('Résultat:' | nbSup | | '/' | total);
END;
```

Programmes et Sous-Programmes

- Nommage et paramétrage de Blocs
 - Procédure
 - · Eventuellement retourne DES résultats
 - Fonction
 - Résultat unique obligatoire
 - Appel possible dans une requête SQL
- Programmes stockés dans la base
 - Modularité (conception et maintenance),
 - Réutilisation
 - Intégrité (regroupement de traitements dépendants)
 - Sécurité (gestion des droits/contraintes sur données)
- Récursivité autorisée (à utiliser avec précaution)!
- Sous-Programmes
 - Défini dans le declare

Introduction aux Bases de Données

N. Travers

40

Procédures stockées : PL/SQL

le c**nam**

Appel de programme

- Appel de procédure/fonction depuis un bloc PL/SQL : nomProcedure (listeParEffectifs);
- Appel de <u>procédure</u> stockée sous SQL*Plus :

```
SQL> EXECUTE nomProcedure(listeParEffectifs);
```

Appel de <u>fonction</u> stockée sous SQL*Plus :

```
SQL> nomFonction(listeParEffectifs);
```

Procédures

Syntaxe :

Introduction aux Bases de Données

N. Travers

ς.

Procédures stockées : PL/SQL

le cnam

Paramètres

- Types de paramètres :
 - Entrée (IN)
 - Valeur constante (pas d'affectation)
 - Toujours passé par référence!
 - Sortie (OUT)
 - · Valeur de retour
 - Ne peut être qu'affecté (pas utilisé)
 - Par défaut (sans NOCOPY) passé par valeur !
 - Entrée et sortie (IN OUT)
 - · Passé en référence
 - · Valeur de retour
 - · Peut être utilisé et affecté
 - Par défaut (sans NOCOPY) passé par valeur !
- NOCOPY
 - Données retours par référence (paramètres volumineux)

Procédure locale : exemple

```
DECLARE
 Procédure locale
  PROCEDURE lesFilms (prenomParam VARCHAR2(30), nomParam VARCHAR2(30))
 CURSOR films(lePrenom VARCHAR2(20), leNom VARCHAR2(20)) IS
 SELECT * FROM Film
 WHERE MES = (SELECT id
 FROM Artiste
 WHERE Nom=leNom and Prenom=lePrenom);
 leFilm
 Film%ROWTYPE;
  BEGIN
 FOR leFilm IN films(prenomParam, nomParam) LOOP
 DBMS_OUTPUT.PUT_LINE(' '||leFilm.titre||': '||leFilm.année);
 END LOOP;
  END lesFilms;
  CURSOR mes IS
 SELECT * FROM Artiste where id in (select MES from Films);
  leMes Film%ROWTYPE;
  FOR leMes IN mes() LOOP
 DBMS_OUTPUT.PUT_LINE(leMes.prenom||''||leMes.nom||' : ');
 -- Appel de la procédure
 lesFilms(leMes.prenom,lesMes.nom);
  END LOOP:
END;
```

Introduction aux Bases de Données

N. Travers

53

Procédures stockées : PL/SQL

le cnam

Fonctions

Syntaxe :

Introduction aux Bases de Données

N. Travers

54

Fonctions: Exemple

```
DECLARE
  FUNCTION nbFilms (idMES Film.MES%TYPE)
  RETURN INTEGER
 nbFilm INTEGER;
  BEGIN
 SELECT COUNT(*) INTO nbFilm FROM Film
 WHERE MES = idMES;
 RETURN nbFilm;
  END nbFilms;
  CURSOR mes IS
 SELECT * FROM Artiste where id in (select MES from Film);
  leMes Film%ROWTYPE;
  nbFilm INTEGER;
BEGIN
  FOR leMes IN mes() LOOP
 nbFilm := nbFilms(leMes.id);
 DBMS OUTPUT.PUT LINE (leMes.prenom|| ' '||leMes.nom|| ' : '||nbFilm);
  END LOOP;
END;
```

Introduction aux Bases de Données

N. Travers

55

Procédures stockées : PL/SQL

le cnam

Fonction stockée : exemple

Appel depuis SQL*Plus :

```
SQL> SELECT prenom, nom, nbFilms(id)
 FROM Artiste
 WHERE id in (select MES from Film);
```

Manipulation de programme

- Création ou modification de sous-programme : CREATE [OR REPLACE] {PROCEDURE | FUNCTION} nom ...
- Recompilation automatique lors d'une modification
 - Pour une compilation manuelle :

```
ALTER {PROCEDURE | FUNCTION} nom COMPILE
```

Affichage des erreurs de compilation sous SQL*Plus :
 SHOW ERRORS

• Suppression de sous-programme :

```
DROP {PROCEDURE | FUNCTION} nom
```

Introduction aux Bases de Données

N. Travers

5

Procédures stockées : PL/SQL

le cnam

Paquetages

- Paquetage
 - Regroupement variables, curseurs, fonctions, procédures, etc.
 - Ensemble cohérent de services
- Encapsulation
 - Accès extérieurs
 - Accès privés (internes au paquetage)
- Structure
 - Section de spécification
 - Déclaration des variables et curseurs,
 - Déclaration sous-programmes accessibles depuis <u>l'extérieur</u>
 - Section d'implémentation
 - Code des sous-programmes accessibles depuis l'extérieur
 - Sous-programmes accessibles en interne (privés)

Section de spécification

Syntaxe :

```
CREATE [OR REPLACE] PACKAGE nomPaquetage {IS | AS}
 [declarationTypeRECORDpublique ...; ]
 [declarationSUBTYPEpublique ...; ]
 [declarationRECORDpublique ...; ]
 [declarationTABLEpublique ...; ]
 [declarationEXCEPTIONpublique ...; ]
 [declarationCURSORpublique ...; ]
 [declarationVariablePublique ...; ]
 [declarationFonctionPublique ...; ]
 [declarationProcedurePublique ...; ]
END [nomPaquetage];
```

Introduction aux Bases de Données

N. Travers

50

Procédures stockées : PL/SQL

le cnam

Spécification : exemple

```
CREATE PACKAGE gestionMES AS
...

FUNCTION nbFilms(idMES Film.MES%TYPE)

RETURN INTEGER;

FUNCTION leMES(titreFilm Film.MES%TYPE)

RETURN INTEGER;

PROCEDURE filmParMES();
```

Introduction aux Bases de Données

END gestionMES;

N. Travers

Section d'implémentation

Syntaxe :

```
CREATE [OR REPLACE] PACKAGE BODY nomPaquetage {IS | AS}
 [declarationTypePrive ...; ]
 [declarationObjetPrive ...; ]
 [definitionFonctionPrivee ...; ]
 [definitionProcedurePrivee ...; ]
 [instructionsFonctionPublique ...; ]
 [instructionsProcedurePublique ...; ]
END [nomPaquetage];
```

Introduction aux Bases de Données

N. Travers

61

Procédures stockées : PL/SQL

le cnam

Implémentation : exemple (1/2)

```
CREATE PACKAGE BODY gestionMES AS
 -- Fonction publique : Nombre de films pour un Metteur en scène
 FUNCTION nbFilms (idMES Film.MES%TYPE) RETURN INTEGER IS
 nbFilm
 INTEGER;
 SELECT COUNT(*) INTO nbFilm FROM Film WHERE MES = idMES;
 RETURN nbFilm;
 END nbFilms;
 -- Fonction publique : Retourne l'id du metteur en scène à partir d'une titre de film
 FUNCTION lemes(titreFilm Film.MES%TYPE) RETURN INTEGER IS
 Film.MES%TYPE;
 SELECT MES INTO idMES FROM Film WHERE title like titreFilm;
 RETURN idMES;
 END leMES;
 /* Fonction publique : Affiche pour chaque metteur en scène provenant un curseur privé :
 appel une procédure d'affichage de tous ses films */
 PROCEDURE filmParMES() IS
 leMES
 Artiste%ROWTYPE;
 BEGIN
 FOR leMES IN lesMES() LOOP
 DBMS_OUTPUT.PUT_LINE(leMES.prenom||' '||leMES.nom);
 lesFilms (leMES.id);
 END LOOP;
 END filmParMES:
```

Implémentation : exemple (2/2)

```
-- Curseur privé : liste tous les artistes metteurs en scène

CURSOR lesMES()

IS SELECT * FROM Artiste where id in (select MES from Films);

-- Procédure privée : affiche tous les films d'un metteur en scène

PROCEDURE lesFilms (leMES Film.MES%TYPE) IS

CURSOR films (idMES Film.MES%TYPE) IS

SELECT * FROM Film where MES = idMES

ORDER BY année;

leFilm FILM%ROWTYPE;

BEGIN

FOR leFilm IN films(leMES) LOOP

DBMS_OUTPUT.PUT_LINE(' '||leFilm.titre||' '||leFilm.année);

END lesFilms;

END gestionMES;
```

Introduction aux Bases de Données

N. Travers

63

Procédures stockées : PL/SQL

le cnam

Référence au paquetage

- Uniquement sur les objets et programmes publics
- Syntaxe :

```
nomPaquetage.nomObjet
nomPaquetage.nomSousProgramme(...)
```

Manipulation d'un paquetage

- Re-compilation d'un paquetage :
 - CREATE OR REPLACE PACKAGE
 - Modification d'une sections
 - re-compilation automatique de l'autre section
 - Erreurs de compilation avec SQL*Plus : SHOW ERRORS
- Suppression d'un paquetage :

```
DROP BODY nomPaquetage;
DROP nomPaquetage;
```

Introduction aux Bases de Données

N. Travers

65

Procédures stockées : PL/SQL

le c**nam**

Exceptions

- Conditions d'erreur lors de l'exécution
- EXCEPTION
 - Clause de récupération d'erreur
 - Evite l'arrêt systèmatique du programme
- Possibilité de définir des erreurs

Traitement des exceptions

• Syntaxe :

Affichage de l'erreur

```
DBMS_OUTPUT.PUT_LINE(SQLERRM || ': '|| SQLCODE);
```

Introduction aux Bases de Données

N. Travers

67

Procédures stockées : PL/SQL

le cnam

Lors d'une exception

- 1. Aucun traitement n'est prévu
 - le programme s'arrête
- 2. Un traitement est prévu :
 - Arrêt de l'exécution du bloc PL/SQL courant
 - L'exception est recherchée dans la section EXCEPTION
 - Associée au bloc courant.
 - Sinon dans les blocs parents
 - Sinon le programme appelant
 - Exception traitée suivant les instructions trouvées
 - Spécifiques
 - Attrape-tout
 - Exécution du traitement prévu par l'exception (THEN...)
 - Suite de l'exécution dans le bloc/programme parent

Suivi des exceptions

Introduction aux Bases de Données

N. Travers

RO

Procédures stockées : PL/SQL

le cnam

Mécanismes de déclenchement

- 1. Déclenchement automatique
 - Erreurs prédéfinies Oracle
 - VALUE_ERROR, ZERO_DIVIDE, TOO_MANY_ROWS, etc.
- 2. Déclenchement programmé
 - Dans declare :

```
nomException EXCEPTION;
```

Dans **BEGIN**:

```
RAISE nomException;
```

Dans exception :

```
WHEN nomException THEN
```

Mécanismes de déclenchement (2)

- Déclenchement
 - avec message et code d'erreur personnalisé :

```
RAISE_APPLICATION_ERROR(
numErr, messageErr,[TRUE | FALSE]);
```

 TRUE : mise dans une pile d'erreurs à propager (par défaut) ;

FALSE : remplace les erreurs précédentes dans la pile

Introduction aux Bases de Données

N. Travers

7

Procédures stockées : PL/SQL

le cnam

Transactions

- Objectif:
 - Cohérence d'une suite de maj sur des données

Transactions: contrôle

- Début
 - 1° SQL après le BEGIN
 - 1° SQL après une transaction
- Fin
 - Avec succès : COMMIT [WORK] ;
 - Échec : ROLLBACK [WORK];
 - Fin implicite
 - Avec succès : fin normale d'une session
 - · Échec : fin anormale d'une session

Introduction aux Bases de Données

N. Travers

73

Procédures stockées : PL/SQL

le cnam

Transactions : contrôle (2)

Annulations partielles

```
SAVEPOINT nomPoint; -- insertion point de validation

ROLLBACK TO nomPoint; -- retour à l'état au nomPoint
```

- Remarques :
 - Sortie suite à une exception non traitée
 - Pas de ROLLBACK implicite
 - · Opérations réalisées dans le sous-programme non annulées

Transactions/Exceptions: exemple

```
CREATE PROCEDURE ajoutFilm () IS
 nvFilm Film%ROWTYPE;
 nbFilm INTEGER:
 mesErreur EXCEPTION;
  filmErreur EXCEPTION;
BEGIN
 SELECT MAX(id)+1 INTO film.id FROM Film;
  nvFilm.titre := DBMS_OUTPUT.GET_LINE('Titre=',1);
nvFilm.MES := trouver_idMES();
 IF nvFilm.MES IS NULL OR nvFilm.MES = 0 THEN RAISE mesErreur; END IF;
 nvFilm.annee := DBMS_OUTPUT.GET_LINE('Année=',1);
nvFilm.cout := DBMS_OUTPUT.GET_LINE('Cout=',1);
 nvFilm.recette := DBMS OUTPUT.GET LINE('Recette=',1);
 INSERT INTO Film values
 (nvFilm.id, nvFilm.titre, nvFilm.MES, nvFilm.cout, nvFilm.recette);
 SELECT COUNT(*) INTO nbFilm
 FROM Film where titre = nvFilm.titre AND annee = nvFilm.annee;
 IF nbFilm > 1 THEN RAISE filmErreur; END IF;
EXCEPTION
 WHEN mesErreur THEN
 DBMS OUTPUT.PUT LINE ('Metteur en scène inconnu');
 WHEN filmErreur THEN
 DBMS OUTPUT.PUT LINE ('Film déjà existant');
 ROLLBACK:
 WHEN OTHERS THEN
 ROLLBACK;
END:
```

Introduction aux Bases de Données

N. Travers

75

Procédures stockées : PL/SQL

le cnam

PL/SQL et MySQL

- Quelques différences :
 - Déclaration d'une variable : DECLARE var <type>;
 - Affectation de variable : SET variable = <expr>;
 - Curseurs:
 - DECLARE cur CURSOR FOR <SQL>;
 - FETCH cur INTO a, b, c; (plusieurs variables)
 - Pas de boucles FOR
 - Afficher des données : SELECT
 - SELECT concat('texte:', var, '. Texte');
 - Exceptions
 - Déclarer un "maître" (Handler) pour l'erreur
 - Valable pour la procédure à partir de la déclaration
 - Différents types d'actions

Mysql et Erreurs

DECLARE <type d'action> HANDLER FOR <condition d'erreur> [, <condition>] ... <statement>

- Type d'action :
 - CONTINUE / EXIT / UNDO
- Condition d'erreur :
 - Erreur MySQL : SQLSTATE [VALUE] <sqlstate value>
 - http://dev.mysql.com/doc/refman/5.0/fr/error-handling.html
 - Ex: 23000 : valeur unique, 42000 : incorrect/inconnu/interdit
 - SQLWARNING / NOT FOUND / SQLEXCEPTION

Introduction aux Bases de Données

N. Travers

77