

Prácticas completas PL/SQL 12c

1. Introducción

- Este documento agrupa todos los ejemplos y prácticas que se hacen durante el curso.
- Están los enunciados y al final de cada capítulo se encuentran las soluciones,
- En el curso, en cada capítulo dispones del código fuente de cada vídeo, para que podáis copiarlo con tranquilidad. Está en Recursos disponibles.
- Las tablas que vamos a usar pertenecen al usuario HR, que es el usuario de ejemplo de Oracle del que hemos creado en la conexión que se usa durante el curso.
- Básicamente usaremos las siguientes:
 - o EMPLOYEES: tabla de empleados
 - o DEPARTMENTS: contiene lo departamentos
 - o REGIONS: contiene las regiones
 - JOBS: contiene los tipos de trabajos
 - o COUNTRIES: contiene los paises
- En las PRÁCTICAS tienes un fichero asociado con la solución
- Cualquier duda que tengas no dudes en pedir ayuda;;;;

2. Práctica ámbito de Variables / Bloques anidados

• Indicar que valores visualiza X en los 3 casos de este ejemplo?

```
SET SERVEROUTPUT ON
DECLARE
 X NUMBER:=10;
BEGIN
 DBMS_OUTPUT.PUT_LINE(X);
DECLARE
 X NUMBER:=20;
BEGIN
 DBMS_OUTPUT.PUT_LINE(X);
END;

DBMS_OUTPUT.PUT_LINE(X);
END;
/
```

• ¿Es este bloque correcto? Si no es así ¿por qué falla?

```
BEGIN
DBMS_OUTPUT.PUT_LINE(X);
DECLARE
X NUMBER:=20;
BEGIN
DBMS_OUTPUT.PUT_LINE(X);
END;
DBMS_OUTPUT.PUT_LINE(X);
END;
DBMS_OUTPUT.PUT_LINE(X);
```

• ¿Es este bloque correcto? Si es así ¿qué valores visualiza X?

```
SET SERVEROUTPUT ON
DECLARE
 X NUMBER:=10;
BEGIN
 DBMS_OUTPUT.PUT_LINE(X);

BEGIN
 DBMS_OUTPUT.PUT_LINE(X);
END;
DBMS_OUTPUT.PUT_LINE(X);
END;
/
```

Soluciones

• Indicar que valores visualiza X en los 3 casos de este ejemplo?

```
SET SERVEROUTPUT ON
DECLARE
X NUMBER:=10;
BEGIN
```


```
DBMS_OUTPUT_LINE(X);
DECLARE
 X NUMBER:=20;
BEGIN
 DBMS_OUTPUT.PUT_LINE(X);
END;

DBMS_OUTPUT.PUT_LINE(X);
END;
/

Solución:
10
20
10
```

• ¿Es este bloque correcto? Si no es así ¿por qué falla?

```
BEGIN
DBMS_OUTPUT.PUT_LINE(X);
DECLARE
X NUMBER:=20;
BEGIN
DBMS_OUTPUT.PUT_LINE(X);
END;
DBMS_OUTPUT.PUT_LINE(X);
END;
/
Falla porque la variable X está solo en el bloque anidado y por tanto no puede ser vista desde el bloque principal
```

• ¿Es este bloque correcto? Si es así ¿qué valores visualiza X?

```
SET SERVEROUTPUT ON
DECLARE
 X NUMBER:=10;
BEGIN
 DBMS_OUTPUT.PUT_LINE(X);
END;
DBMS_OUTPUT.PUT_LINE(X);
END;
Compare the service of the
```


3. PRÁCTICAS FUNCIONES PL/SQL

- Práctica 1- Iniciales
 - o Crea un bloque PL/SQL con tres variables VARCHAR2: nombre, apellido1, apellido2
 - Debes visualizar las iniciales separadas por puntos. Además siempre en mayúscula
 - o Por ejemplo alberto pérez García --> A.P.G
- Práctica 2- Averiguar el nombre del día que naciste, por ejemplo "Martes"
 - o PISTA (Función TO_CHAR)

Soluciones

• Práctica 1- Iniciales

```
DECLARE

NOMBRE VARCHAR2(20);
APELLIDO1 VARCHAR2(20);
APELLIDO2 VARCHAR2(20);
INICIALES VARCHAR2(6);
BEGIN

NOMBRE:='pedro';
APELLIDO1:='garcia';
APELLIDO2:='Rodrigiuez';

INICIALES:=SUBSTR(NOMBRE,1,1)||'.'||SUBSTR(APELLIDO1,1,1)||'.'||SUBSTR(APELLIDO2,1,1)||'.';
DBMS_OUTPUT.PUT_LINE(UPPER(INICIALES));
END;
/
```

-- PRACTICA2- DIA DE NACIMIENTO

```
DECLARE
FEC_NAC DATE;
DIA_SEMANA VARCHAR2(100);
BEGIN
FEC_NAC:=TO_DATE('10/10/1965');
DIA_SEMANA:=TO_CHAR(FEC_NAC,'DAY');
DBMS_OUTPUT_LINE(DIA_SEMANA);
END;
/
```


4. PRÁCTICA COMANDO IF

PRÁCTICA 1

- o Debemos hacer un bloque PL/SQL anónimo, donde declaramos una variable NUMBER y la ponemos algún valor.
- Debe indicar si el número es PAR o IMPAR. Es decir debemos usar IF..... ELSE para hacer el ejercicio
- Como pista, recuerda que hay una función en SQL denominada MOD, que permite averiguar el resto de una división.
- o Por ejemplo MOD(10,4) nos devuelve el resto de dividir 10 por 4.

PRÁCTICA 2

- o Crear una variable CHAR(1) denominada TIPO_PRODUCTO.
- o Poner un valor entre "A" Y "E"
- Visualizar el siguiente resultado según el tipo de producto
 - 'A' --> Electronica
 - 'B' --> Informática
 - 'C' --> Ropa
 - 'D' --> Música
 - 'E' --> Libros
- o Cualquier otro valor debe visualizar "El código es incorrecto"

SOLUCIONES

-- PRACTICA PAR IMPAR

```
DECLARE
VALOR NUMBER;
RESULTADO NUMBER;
BEGIN
VALOR :=10;
RESULTADO := MOD(VALOR, 2);
IF RESULTADO = 0 THEN
DBMS_OUTPUT.PUT_LINE('PAR');
ELSE
DBMS_OUTPUT.PUT_LINE('IMPAR');
END IF;
END;
/
```

--PRÁCTICA TIPO PRODUCTO

```
SET SERVEROUTPUT ON
DECLARE
TIPO_PRODUCTO CHAR(1);
BEGIN
TIPO_PRODUCTO:=UPPER('A');
```

www.apasoft-training.com


```
IF TIPO_PRODUCTO='A' THEN
 DBMS_OUTPUT.PUT_LINE('ELECTRÓNICA');
ELSIF TIPO_PRODUCTO='B' THEN
 DBMS_OUTPUT.PUT_LINE('INFORMÁTICA');
ELSIF TIPO_PRODUCTO='C' THEN
 DBMS_OUTPUT.PUT_LINE('ROPA');
ELSIF TIPO_PRODUCTO='D' THEN
 DBMS_OUTPUT.PUT_LINE('MÚSICA');
ELSIF TIPO_PRODUCTO='E' THEN
 DBMS_OUTPUT.PUT_LINE('LIBRO');
ELSE
 DBMS_OUTPUT.PUT_LINE('TIPO DE PRODUCTO ');
END IF;
END;
```


5. PRÁCTICA CON CASE

- Vamos a crear una variable denominada "usuario", de tipo VARCHAR2(40)
- Vamos a poner dentro el nombre del usuario que somos, usando la función USER de ORacle que devuelve el nombre del usuario con el que estamos conectados (Recuerda que en Oracle no hace falta poner paréntesis si una función no tiene argumentos)
 - o usuario:=user
- Luego hacermos un CASE para que nos pinte un mensaje del estilo:
 - o Si el usuario es SYS ponemos el mensaje "Eres superadministrador"
 - Si el usuario es SYSTEM ponemos el mensaje "Eres un administrador normal"
 - Si el usuario es HR ponemos el mensaje "Eres de Recursos humanos"
 - o Cualquier otro usuario ponemos "usuario no autorizado

SOLUCIONES

```
SET SERVEROUTPUT ON
DECLARE
USUARIO VARCHAR2(30);
BEGIN
USUARIO:=USER;
CASE USUARIO
WHEN 'SYS' THEN DBMS_OUTPUT.PUT_LINE('ERES
SUPERADMINISTRADOR');
WHEN 'SYSTEM' THEN DBMS_OUTPUT.PUT_LINE('ERES
ADMINISTRADOR NORMAL');
WHEN 'HR' THEN DBMS_OUTPUT.PUT_LINE('ERES DE RECURSOS HUMANOS');
ELSE DBMS_OUTPUT.PUT_LINE('USUARIO NO AUTORIZADO');
END CASE;
END;
/
```


6. PRÁCTICA CON BUCLES

- Práctica 1
 - Vamos a crear la tabla de multiplicar del 1 al 10, con los tres tipos de bucles: LOOP, WHILE y FOR
- Práctica 2
 - o Crear una variable llamada TEXTO de tipo VARCHAR2(100).
 - o Poner alguna frase
 - o Mediante un bucle, escribir la frase al revés, Usamos el bucle WHILE
- Práctica 3
 - O Usando la práctica anterior, si en el texto aparece el carácter "x" debe salir del bucle. Es igual en mayúsculas o minúsculas.
 - o Debemos usar la cláusula EXIT.
- Práctica 4
 - o Debemos crear una variable llamada NOMBRE
 - Debemos pintar tantos asteriscos como letras tenga el nombre. Usamos un bucle FOR
 - Por ejemplo Alberto --> ******
- Práctica 5
 - o Creamos dos variables numéricas, "inicio y fin"
 - Las inicializamos con algún valor:
 - o Debemos sacar los números que sean múltiplos de 4 de ese rango

SOLUCIONES

• -- PRÁCTICA1- TABLAS DE MULTIPLICAR

```
DECLARE
 X NUMBER;
 Z NUMBER:
BEGIN
  X:=1;
  Z:=1;
  LOOP
 EXIT WHEN X=11;
 DBMS_OUTPUT_LINE('Tabla de multiplicar del :'||x);
 LOOP
 EXIT WHEN Z=11;
 DBMS_OUTPUT.PUT_LINE(X*Z);
 Z:=Z+1;
 END LOOP:
 Z:=0:
 X:=X+1;
  END LOOP;
END;
```


```
DECLARE
 X NUMBER;
 Z NUMBER;
BEGIN
  X:=1;
  Z:=1:
 WHILE X<11 LOOP
  DBMS_OUTPUT.PUT_LINE('Tabla de multiplicar del :'||x);
  WHILE Z<11 LOOP
 DBMS_OUTPUT.PUT_LINE(X*Z);
 Z:=Z+1;
  END LOOP;
  Z:=0;
 X:=X+1;
  END LOOP;
END;
BEGIN
 FOR X IN 1..10 LOOP
  DBMS_OUTPUT_LINE('Tabla de multiplicar del :'||x);
 FOR Z IN 1..10 LOOP
 DBMS_OUTPUT.PUT_LINE(X*Z);
 END LOOP;
  END LOOP;
END:
```

• --PRACTICA2- FRASE AL REVES

```
DECLARE
FRASE VARCHAR2(100);
LIMITE NUMBER;
CONTADOR NUMBER;
FRASE_AL_REVES VARCHAR2(100);
BEGIN
FRASE:='ESTO ES UNA PRUEBA DE FRSE';
LIMITE:=LENGTH(FRASE);
WHILE LIMITE>0 LOOP
FRASE_AL_REVES:=FRASE_AL_REVES||SUBSTR(FRASE,LIMITE,1);
LIMITE:=LIMITE-1;
END LOOP;
DBMS_OUTPUT.PUT_LINE(FRASE_AL_REVES);
END;
/
```

• --PRACTICA 3. SALIR SI HAY UNA X

```
DECLARE
FRASE VARCHAR2(100);
LIMITE NUMBER;
CONTADOR NUMBER;
FRASE_AL_REVES VARCHAR2(100);
```

www.apasoft-training.com


```
BEGIN

FRASE:='ESTO ES UNA PRUEBA DE XRSE';

LIMITE:=LENGTH(FRASE);

WHILE LIMITE>0 LOOP

EXIT WHEN UPPER((SUBSTR(FRASE,LIMITE,1)))='X';

FRASE_AL_REVES:=FRASE_AL_REVES||SUBSTR(FRASE,LIMITE,1);

LIMITE:=LIMITE-1;

END LOOP;

DBMS_OUTPUT.PUT_LINE(FRASE_AL_REVES);

END;

/
```

• --PRACTICA4- ASTERISCOS

```
DECLARE
NOMBRE VARCHAR2(100);
ASTERISCOS VARCHAR2(100);
BEGIN
NOMBRE:='ALBERTO';
FOR I IN 1..LENGTH(NOMBRE) LOOP
ASTERISCOS:=ASTERISCOS||'*';

END LOOP;
DBMS_OUTPUT.PUT_LINE(NOMBRE ||'-->'||ASTERISCOS);
END;
/
```

--PRACTICA 5- MULTIPLOS DE 4

```
DECLARE
INICIO NUMBER;
FINAL NUMBER;
BEGIN
INICIO:=10;
FINAL:=200;
FOR I IN INICIO..FINAL LOOP
IF MOD(I,4)=0 THEN
DBMS_OUTPUT.PUT_LINE(I);
END IF;
END LOOP;
END;
/
```


7. PRÁCTICAS CON SELECT INTO

• Realiza los siguientes ejemplo. Usa %ROWTYPE U %TYPE si es posible

PRÁCTICA 1

• Crear un bloque PL/SQL que devuelva al salario máximo del departamento 100 y lo deje en una variable denominada salario_maximo y la visualice

PRÁCTICA2

• Visualizar el tipo de trabajo del empleado número 100

PRÁCTICA 3

- Crear una variable de tipo DEPARTMENT_ID y ponerla algún valor, por ejemplo 10.
- Visualizar el nombre de ese departamento y el número de empleados que tiene, poniendo. Crear dos variables para albergar los valores.

PRÁCTICA 4

 Mediante dos consultas recuperar el salario máximo y el salario mínimo e indicar su diferencia

SOLUCIONES

 PRÁCTICA 1- Crear un bloque PL/SQL que devuelva al salario máximo del departamento 100 y lo deje en una variable denominada salario_maximo y la visualice

```
SET SERVEROUTPUT ON
DECLARE
salario_maximo EMPLOYEES.SALARY%TYPE;
BEGIN
SELECT MAX(SALARY) INTO salario_maximo
FROM EMPLOYEES
WHERE DEPARTMENT_ID=100;
DBMS_OUTPUT.PUT_LINE('el salario máximo de ese departamento
es:'||salario_maximo);
END;
```

PRÁCTICA2

• Visualizar el tipo de trabajo del empleado número 100

```
set serveroutput on
DECLARE
TIPO_TRABAJO employees.JOB_ID%TYPE;
BEGIN
select job_id into tipo_trabajo from employees
where employee_id=100;
dbms_output.put_line('El tipo de trabajo del empleado 100
es:'||tipo_trabajo);
```


```
end;
/
El tipo de trabajo del empleado 100 es: AD_PRES
```

PRÁCTICA 3

- Crear una variable de tipo DEPARTMENT_ID y ponerla algún valor, por ejemplo 10.
- Visualizar el nombre de ese departamento y el número de empleados que tiene

```
set serveroutput on
DECLARE
COD_DEPARTAMENTO DEPARTMENTS.DEPARTMENT_ID%TYPE:=10;
NOM_DEPARTAMENTO DEPARTMENTS.DEPARTMENT_NAME%TYPE;
NUM_EMPLE NUMBER;
BEGIN
--RECUPERAR EL NOMBRE DEL DEPARTAMENTO
SELECT DEPARTMENT_NAME INTO NOM_DEPARTAMENTO FROM
DEPARTMENTS WHERE DEPARTMENT_ID=COD_DEPARTAMENTO;
--RECUPERAR EL NÚMERO DE EMLEADOS DEL DEPARTAMENTO
SELECT COUNT(*) INTO NUM_EMPLE FROM EMPLOYEES WHERE
DEPARTMENT_ID=COD_DEPARTAMENTO;
DBMS_OUTPUT.PUT_LINE('EL DEPARTAMENTO
'||NOM_DEPARTAMENTO||' TIENE '||NUM_EMPLE||' EMPLEADOS');
END;
/
```

PRÁCTICA 4

 Mediante dos consultas recuperar el salario máximo y el salario mínimo e indicar su diferencia

```
DECLARE

MAXIMO NUMBER;

MINIMO NUMBER;

DIFERENCIA NUMBER;

BEGIN

SELECT MAX(SALARY),MIN(SALARY) INTO MAXIMO,MINIMO

FROM EMPLOYEES;

DBMS_OUTPUT.PUT_LINE('EL SALARIO MÁXIMO ES:'||MAXIMO);

DBMS_OUTPUT.PUT_LINE('EL SALARIO MÍNIMO ES:'||MINIMO);

DIFERENCIA:=MAXIMO-MINIMO;

DBMS_OUTPUT.PUT_LINE('LA DIFERENCIA ES:'||DIFERENCIA);

END;

/
```


8. PRÁCTICA CON INSERT, UPDATE Y DELETE

- Crear un bloque que inserte un nuevo departamento en la tabla DEPARTMENTS. Para saber el DEPARTMENT_ID que debemos asignar al nuevo departamento primero debemos averiguar el valor mayor que hay en la tabla DEPARTMENTS y sumarle uno para la nueva clave.
 - o Location_id debe ser 1000
 - o Manager_id debe ser 100
 - o Department name debe ser "INFORMATICA"
 - NOTA: en PL/SQL debemos usar COMMIT y ROLLBACK de la misma forma que lo hacemos en SQL. Por tanto, para validar definitivamente un cambio debemos usar COMMIT.
- Crear un bloque PL/SQL que modifique la LOCATION_ID del nuevo departamento a 1700. En este caso usemos el COMMIT dentro del bloque PL/SQL.
- Por último hacer otro bloque PL/SQL que elimine ese departamento nuevo.

SOLUCIONES

PRÁCTICA 1

```
DECLARE
MAX_ID NUMBER;
BEGIN
SELECT MAX(DEPARTMENT_ID) INTO MAX_ID FROM DEPARTMENTS;
MAX_ID:=MAX_ID+1;
INSERT INTO departments
(department_id,department_name,manager_id,location_id)
VALUES (MAX_ID,'INFORMATICA',100,1000);
COMMIT;
END;
/
```

PRÁCTICA 2

```
BEGIN
UPDATE DEPARTMENTS SET LOCATION_ID=1700
WHERE DEPARTMENT_NAME='INFORMATICA';
COMMIT;
END;
```

```
BEGIN
DELETE DEPARTMENTS
WHERE DEPARTMENT_NAME='INFORMATICA';

COMMIT;
END;
```


9. PRÁCTICAS CON EXCEPCIONES

Crea los siguientes ejemplos:

- 1- Crear una SELECT (no un cursor explícito) que devuelva el nombre de un empleado pasándole el EMPLOYEE_ID en el WHERE,
 - o Comprobar en primer lugar que funciona pasando un empleado existente
 - o Pasar un empleado inexistente y comprobar que genera un error
 - Crear una zona de EXCEPTION controlando el NO_DATA_FOUND para que pinte un mensaje como "Empleado inexistente"
- 2-Modificar la SELECT para que devuelva más de un empleado, por ejemplo poniendo EMPLOYEE_ID> 100. Debe generar un error. Controlar la excepción para que genere un mensaje como "Demasiados empleados en la consulta"
- 3-Modificar la consulta para que devuelva un error de división por CERO, por ejemplo, vamos a devolver el salario en vez del nombre y lo dividimos por 0. En este caso, en vez de controlar la excepción directamente, creamos una sección WHEN OTHERS y pintamos el error con SQLCODE y SQLERR
- 4-El error -00001 es clave primaria duplicada. Aunque ya existe una predefinida (DUP_VAL_ON_INDEX) vamos a crear una excepción no -predefinida que haga lo mismo. o Vamos a usar la tabla REGIONS para hacerlo más fácil o Usamos PRAGMA EXCEPTION_INIT y creamos una excepción denominada "duplicado". Cuando se genere ese error debemos pintar "Clave duplicada, intente otra". o Insertamos una fila en la tabla REGIONS que esté duplicada y vemos que se controla el error.

SOLUCIONES

PRÁCTICA 1

```
DECLARE
nombre_empleado employees.first_name%TYPE;
BEGIN

SELECT first_name INTO nombre_empleado FROM employees
WHERE employee_id=1000; --EMPLEADO INEXISTENTE
DBMS_OUTPUT.PUT_LINE(nombre_empleado);
EXCEPTION
WHEN NO_DATA_FOUND THEN
DBMS_OUTPUT.PUT_LINE('No existe el empleado.');

END;
/
```

```
DECLARE

nombre_empleado employees.first_name%TYPE;
BEGIN
SELECT first_name INTO nombre_empleado FROM employees
WHERE employee_id=1000;
```


```
DBMS_OUTPUT_LINE(nombre_empleado);
EXCEPTION
WHEN NO_DATA_FOUND THEN
DBMS_OUTPUT.PUT_LINE('No existe el empleado.');
WHEN TOO_MANY_ROWS THEN
DBMS_OUTPUT.PUT_LINE('Empleado duplicado.');
END;
/
```

PRÁCTICA 3

```
DECLARE
  nombre_empleado employees.first_name%TYPE;
  salario number;
BEGIN
  SELECT salary iNTO salario
  FROM
 employees
  WHERE
 employee_id = 100;
  salario:=salario/0;
  dbms output.put line(salario);
EXCEPTION
  WHEN no_data_found THEN
 dbms_output.put_line('No existe el empleado.');
  WHEN TOO_MANY_ROWS THEN
 DBMS_OUTPUT.PUT_LINE('Empleado duplicado.');
  WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('CODIGO:'||SQLCODE);
 DBMS OUTPUT.PUT LINE('MENSAJE:'||SQLERRM);
END;
```

```
set serveroutput on
DECLARE
duplicado EXCEPTION;
PRAGMA EXCEPTION_INIT(duplicado,-00001);
BEGIN
INSERT INTO REGIONS VALUES (1,'PRUEBA');
COMMIT;
EXCEPTION
when duplicado then
dbms_output.put_line('Registro duplicado');
End;
```


10. PRÁCTICA CON EXCEPCIONES DE USUARIO

- Crear una Excepción personalizada denominada CONTROL_REGIONES.
 - Debe dispararse cuando al insertar o modificar una región queramos poner una clave superior a 200. Por ejemplo usando una variable con ese valor.
 - En ese caso debe generar un texto indicando algo así como "Codigo no permitido. Debe ser inferior a 200"
 - o Recordemos que las excepciones personalizadas deben dispararse de forma manual con el RAISE.

SOLUCIONES

```
SET SERVEROUTPUT ON
DECLARE
CONTROL_REGIONES EXCEPTION;
CODIGO NUMBER:=201;
BEGIN
if codigo > 200 then
raise control_regiones;
INSERT INTO REGIONS VALUES (CODIGO, 'PRUEBA');
end if;
exception
when control regiones then
dbms_output_line('El codigo debe ser inferior a 200');
when others then
dbms_output.put_line(SQLcode);
dbms_output.put_line(SQLERRM);
END;
```


11. PRÁCTICA CON RAISE_APPLICATION_ERROR

- Modificar la practica anterior para disparar un error con RAISE_APPLICATION en vez de con PUT_LINE.
- Esto permite que la aplicación pueda capturar y gestionar el error que devuelve el PL/SQL

SOLUCIONES

• PRÁCTICA 1

```
SET SERVEROUTPUT ON
DECLARE
CONTROL_REGIONES EXCEPTION;
CODIGO NUMBER:=201;
BEGIN
if codigo > 200 then
raise control_regiones;
INSERT INTO REGIONS VALUES (CODIGO, 'PRUEBA');
end if;
exception
when control regiones then
RAISE_APPLICATION_ERROR(-20001, 'El codigo debe ser inferior a 200');
when others then
dbms_output.put_line(SQLcode);
dbms_output.put_line(SQLERRM);
END:
```


12. PRÁCTICAS DE COLECCIONES Y RECORDS

• Creamos un TYPE RECORD que tenga las siguientes columnas

NAME VARCHAR2(100), SAL EMPLOYEES.SALARY%TYPE, COD_DEPT EMPLOYEES.DEPARTMENT_ID%TYPE);

- Creamos un TYPE TABLE basado en el RECORD anterior
- Mediante un bucle cargamos en la colección los empleados. El campo NAME debe contener FIRST_NAME y LAST_NAME concatenado.
- Para cargar las filas y siguiendo un ejemplo parecido que hemos visto en el vídeo usamos el EMPLOYEE ID que va de 100 a 206
- A partir de este momento y ya con la colección cargada, hacemos las siguientes operaciones, usando métodos de la colección.
 - Visualizamos toda la colección
 - Visualizamos el primer empleado
 - Visualizamos el último empleado
 - Visualizamos el número de empleados
 - o Borramos los empleados que ganan menos de 7000 y visualizamos de nuevo la colección
 - Volvemos a visualizar el número de empleados para ver cuantos se han borrado

SOLUCIONES

13. PRÁCTICAS CON CURSORES

- 1-Hacer un programa que tenga un cursor que vaya visualizando los salarios de los empleados. Si en el cursor aparece el jefe (Steven King) se debe generar un RAISE_APPLICATION_ERROR indicando que el sueldo del jefe no se puede ver.
- 2-Hacemos un bloque con dos cursores. (Esto se puede hacer fácilmente con una sola SELECT pero vamos a hacerlo de esta manera para probar parámetros en cursores)
 - o El primero de empleados
 - o El segundo de departamentos que tenga como parámetro el MANAGER_ID
 - Por cada fila del primero, abrimos el segundo curso pasando el ID del MANAGER
 - Debemos pintar el Nombre del departamento y el nombre del MANAGER_ID
 - o Si el empleado no es MANAGER de ningún departamento debemos poner "No es jefe de nada"
- 3-Crear un cursor con parámetros que pasando el número de departamento visualice el número de empleados de ese departamento
- 4-Crear un bucle FOR donde declaramos una subconsulta que nos devuelva el nombre de los empleados que sean ST_CLERCK. Es decir, no declaramos el cursor sino que lo indicamos directamente en el FOR.
- 5-Creamos un bloque que tenga un cursor para empleados. Debemos crearlo con FOR UPDATE.
 - Por cada fila recuperada, si el salario es mayor de 8000 incrementamos el salario un 2%
 - O Si es menor de 800 lo hacemos en un 3%
 - o Debemos modificarlo con la cláusula CURRENT OF
 - Comprobar que los salarios se han modificado correctamente.

SOLUCIONES

Práctica 1

```
DECLARE
CURSOR C1
IS SELECT first_name,last_name,salary from EMPLOYEES;
BEGIN
for i IN C1
LOOP
IF i.first_name='Steven' AND i.last_name='King'
THEN
raise_application_error(-20300,'El salario del jefe no puede ser visto');
ELSE
```


```
DBMS_OUTPUT.PUT_LINE(i.first_name || ' | | i.last_name || ' | | i.salary || 'DLS');
END IF;
END LOOP;
END;
```

• Práctica 2

```
SET SERVEROUTPUT ON
DECLARE
DEPARTAMENTO DEPARTMENTS%ROWTYPE:
jefe DEPARTMENTS.MANAGER ID%TYPE;
CURSOR C1 IS SELECT * FROM EMployees;
CURSOR C2(j DEPARTMENTS.MANAGER ID%TYPE)
IS SELECT * FROM DEPARTMENTS WHERE MANAGER_ID=j;
begin
for EMPLEADO in c1 loop
open c2(EMPLEADO.employee_id);
FETCH C2 into departamento:
if c2%NOTFOUND then
DBMS_OUTPUT.PUT_LINE(EMPLEADO.FIRST_NAME ||' No es JEFE de
NADA'):
ELSE
DBMS_OUTPUT.PUT_LINE(EMPLEADO.FIRST_NAME || 'ES JEFE DEL
DEPARTAMENTO '|| DEPARTAMENTO.DEPARTMENT_NAME);
END IF:
CLOSE C2;
END LOOP;
END;
```

Práctica 3

```
SET SERVEROUTPUT ON
DECLARE
CODIGO DEPARTMENTS.DEPARTMENT_ID%TYPE;
CURSOR C1(COD DEPARTMENTS.DEPARTMENT_ID%TYPE) IS
SELECT COUNT(*) FROM employees
WHERE DEPARTMENT_ID=COD;
NUM_EMPLE NUMBER;
BEGIN
CODIGO:=10;
OPEN C1(CODIGO);
FETCH C1 INTO NUM_EMPLE;
DBMS_OUTPUT.PUT_LINE('numero de empleados de ' ||codigo||' es '||num_emple);
end;
```

Práctica 4

```
BEGIN

FOR EMPLE IN(SELECT * FROM EMPLOYEES WHERE JOB_ID='ST_CLERK') LOOP DBMS_OUTPUT_LINE(EMPLE.FIRST_NAME);
```


```
END LOOP;
END;
```

```
SET SERVEROUTPUT ON
DECLARE
CURSOR C1 IS SELECT * FROM EMployees for update;
begin
for EMPLEADO IN C1 LOOP
IF EMPLEADO.SALARY > 8000 THEN
UPDATE EMPLOYEES SET SALARY=SALARY*1.02
WHERE CURRENT OF C1;
ELSE
UPDATE EMPLOYEES SET SALARY=SALARY*1.03
WHERE CURRENT OF C1;
END IF;
END LOOP;
COMMIT;
END;
/
```


14. PRÁCTICAS CON PROCEDIMIENTOS Y PARÁMETROS

- 1- Crear un procedimiento llamado visualizar que visualice el nombre y salario de todos los empleados.
- 2- Modificar el programa anterior para incluir un parámetro que pase el número de departamento para que visualice solo los empleados de ese departamento
 - o Debe devolver el número de empleados en una variable de tipo OUT
- 3- crear un bloque por el cual se de formato a un nº de cuenta suministrado por completo, por ej , 1111111111111111111111
 - o Formateado a: 1111-1111-11-1111111111
 - o Debemos usar un parámetro de tipo IN-OUT

SOLUCIONES

Práctica 1

```
CREATE OR REPLACE PROCEDURE visualizar IS
CURSOR C1 IS SELECT first_name,salary FROM EMPLOYEES;
v_nombre employees.first_name%TYPE;
v_salario employees.salary%TYPE;
BEGIN
FOR i IN C1
LOOP
DBMS_OUTPUT.PUT_LINE(i.first_name || ' ' || i.salary);
END LOOP;
END;
/
EXECUTE visualizar;
```

```
SET SERVEROUTPUT ON;
CREATE OR REPLACE PROCEDURE visualizar(departamento NUMBER) IS
CURSOR C1 IS SELECT first_name,salary FROM EMPLOYEES WHERE
department_id=departamento;
v_nombre employees.first_name%TYPE;
v_salario employees.salary%TYPE;
v_conteo NUMBER;
BEGIN
FOR i IN C1
LOOP
DBMS_OUTPUT.PUT_LINE(i.first_name || ' ' || i.salary);
v_conteo:=v_conteo+1;
END LOOP;
DBMS_OUTPUT.PUT_LINE(v_conteo);
END;
```


```
EXECUTE visualizar(60,v_conteo);

DBMS_OUTPUT.PUT_LINE(visualizar.v_conteo);

DECLARE

x NUMBER;

BEGIN

visualizar(60,x);

DBMS_OUTPUT.PUT_LINE(x);

END;

/
```

```
CREATE OR REPLACE PROCEDURE formateo_cuenta (numero IN OUT
VARCHAR2)
guardar1 VARCHAR2(20);
guardar2 VARCHAR2(20);
guardar3 VARCHAR2(20);
guardar4 VARCHAR2(20);
BEGIN
quardar1:=substr(numero,1,4);
guardar2:=substr(numero,5,4);
guardar3:=substr(numero,9,2);
guardar4:=substr(numero,10);
numero:=guardar1 || '-' || guardar2 || '-' || guardar3 || '-' || guardar4;
END;
DECLARE
x varchar2(30):='15210457901111111111';
BEGIN
formateo_cuenta(x);
dbms_output.put_line(x);
END;
```


15. PRACTICA DE FUNCIONES

- 1-Crear una función que tenga como parámetro un número de departamento y que devuelve la suma de los salarios de dicho departamento. La imprimimos por pantalla.
 - Si el departamento no existe debemos generar una excepción con dicho mensaje
- 2-Modificar el programa anterior para incluir un parámetro de tipo OUT por el que vaya el número de empleados afectados por la query. Debe ser visualizada en el programa que llama a la función. De esta forma vemos que se puede usar este tipo de parámetros también en una función
- 3-Crear una función llamada CREAR_REGION, donde se pase un nombre de región que debe ser insertada en la tabla REGIONS y que devuelva un número.
 - O De forma automática debe calcular el código de región más alto, añadir 1 e insertar un registro con el nuevo número y la región que se ha pasado.
 - O Si la región no existe debe arrojar un error de control.
 - El valor devuelto es el número que ha asignado a la región

SOLUCIONES

Práctica 1

```
create or replace FUNCTION salarios_dept(dep_id NUMBER) RETURN
NUMBER
IS
TOTAL_SAL NUMBER;
dept DEPARTMENTS.department_id%TYPE;
BEGIN
  --COMPROBAR QUE EL DEPARTAMENTO EXISTE. SI NO EXISTE SE
DISPARA LA EXCEPCIÓN
  SELECT DEPARTMENT ID INTO DEPT FROM DEPARTMENTS WHERE
DEPARTMENT_ID=DEP_ID;
  --SI EL DEPARTAMENTO EXISTE CALCULAR EL TOTAL
  SELECT sum(salary) INTO TOTAL SAL from employees where
department_id=dep_id group by department_id;
  RETURN TOTAL_SAL;
EXCEPTION
WHEN NO DATA FOUND THEN
  --SI EL DEPARTAMENTO NO EXISTE DEVUELVE ERROR
  RAISE_APPLICATION_ERROR(-20001, 'ERROR, DEPARTAMENTO
'||DEP_ID|| ' NO EXISTE');
END;
--PROBAR LA FUNCIÓN
SET SERVEROUTPUT ON
DECLARE
SAL NUMBER;
DEPT NUMBER:=100;
BEGIN
```


```
SAL:=salarios_dept(DEPT);
DBMS_OUTPUT.PUT_LINE('El salario total del departamento ' || DEPT || ' es: ' || SAL);
END;
/
```

• Práctica 2

```
CREATE OR REPLACE FUNCTION salarios dept1(dep id NUMBER,
n empleados OUT NUMBER) RETURN NUMBER
IS
sal NUMBER:
BEGIN
 --COMPROBAR QUE EL DEPARTAMENTO EXISTE. SI NO EXISTE
SE DISPARA LA EXCEPCIÓN
  SELECT DEPARTMENT ID INTO DEPT FROM DEPARTMENTS WHERE
DEPARTMENT ID=DEP ID:
 --SI EL DEPARTAMENTO EXISTE CALCULAR TOTALES
 SELECT sum(salary),count(salary) INTO SAL,n_empleados from
employees where department id=dep id group by department id;
 RETURN sal;
END:
--PROBAR LA FUNCIÓN
set serveroutput on
declare
TOTAL SAL NUMBER;
NUM EMPLE NUMBER;
DEPT NUMBER:=110;
BEGIN
TOTAL_SAL:=salarios_dept1(DEPT,NUM_EMPLE);
DBMS_OUTPUT_LINE('El salario total del departamento ' || DEPT || ' es: '
|| TOTAL_SAL);
DBMS OUTPUT.PUT LINE('El número total de empleados recabados es: ' ||
NUM EMPLE);
END;
```

```
create or replace FUNCTION CREAR_REGION (nombre varchar2)
RETURN NUMBER IS
regiones NUMBER;
NOM_REGION VARCHAR2(100);
BEGIN
--AVERIGUAR SI EXISTE LA REGIÓN. SI YA EXISTE DAMOS
ERROR. SI NO EXISTE PASAMOS A EXCEPTION Y SEGUIMOS CON EL
PROGRAMA
SELECT REGION_NAME INTO NOM_REGION FROM REGIONS
WHERE REGION_NAME=UPPER(NOMBRE);
raise_application_error(-20321,'Esta región ya existe!');
EXCEPTION
```


```
-- SI LA REGION NO EXISTE LA INSERTAMOS. ES UN EJEMPLO DE
COMO PODEMOS USAR LA EXCEPCION PARA HACER ALGO CORRECTO
WHEN NO_DATA_FOUND THEN
SELECT MAX(REGION_ID)+1 INTO REGIONES from REGIONS;
INSERT INTO REGIONS (region_id,region_name) VALUES
(regiones,upper(nombre));
RETURN REGIONES;
END;
/--PROBAR LA FUNCIÓN

DECLARE
N_REGION NUMBER;
BEGIN
N_REGION:=crear_region('NORMANDIA');
DBMS_OUTPUT.PUT_LINE('EL NUMERO ASIGNADO ES:'||N_REGION);
END;
/
```


16. PRÁCTICA CON PAQUETES

• 1-Crear un paquete denominado REGIONES que tenga los siguientes componentes:

o **PROCEDIMIENTOS**:

- ALTA_REGION, con parámetro de código y nombre Región. Debe devolver un error si la región ya existe. Inserta una nueva región en la tabla. Debe llamar a la función EXISTE_REGION para controlarlo.
- BAJA_REGION, con parámetro de código de región y que debe borrar una región. Debe generar un error si la región no existe, Debe llamar a la función EXISTE_REGION para controlarlo
- MOD_REGION: se le pasa un código y el nuevo nombre de la región Debe modificar el nombre de una región ya existente. Debe generar un error si la región no existe, Debe llamar a la función EXISTE_REGION para controlarlo

FUNCIONES

- CON_REGION. Se le pasa un código de región y devuelve el nombre
- EXISTE_REGION. Devuelve verdadero si la región existe. Se usa en los procedimientos y por tanto es PRIVADA, no debe aparecer en la especificación del paquete
- 2-Crear un paquete denominado NOMINA que tenga sobrecargado la función CALCULAR_NOMINA de la siguiente forma:
 - o CALCULAR_NOMINA(NUMBER): se calcula el salario del empleado restando un 15% de IRPF.
 - CALCULAR_NOMINA(NUMBER,NUMBER): el segundo parámetro es el porcentaje a aplicar. Se calcula el salario del empleado restando ese porcentaje al salario
 - o CALCULAR_NOMINA(NUMBER,NUMBER,CHAR): el segundo parámetro es el porcentaje a aplicar, el tercero vale 'V' . Se calcula el salario del empleado aumentando la comisión que le pertenece y restando ese porcentaje al salario siempre y cuando el empleado tenga comisión.

SOLUCIONES

Práctica 1

```
--PACKAGE HEAD
CREATE OR REPLACE PACKAGE regiones IS
PROCEDURE alta_region ( codigo NUMBER,nombre VARCHAR2 );
PROCEDURE baja_region ( id NUMBER );
PROCEDURE mod_region ( id NUMBER,nombre VARCHAR2 );
FUNCTION con_regiom ( codigo NUMBER ) RETURN VARCHAR2;
END regiones;
/
--BODY / PROCEDURE ALTA REGIÓN
```


```
CREATE OR REPLACE PACKAGE BODY regiones IS
--FUNCIÓN EXISTE REGION
FUNCTION existe_region (id NUMBER,nombre VARCHAR2) RETURN
BOOLEAN IS
CURSOR c1 IS
SELECT
region_name,
region id
FROM
regions:
y VARCHAR2(20);
BEGIN
FOR i IN c1 LOOP
i.region name = nombre AND i.region id = id
THEN
RETURN true;
END IF;
END LOOP;
RETURN false;
END;
PROCEDURE alta region (codigo NUMBER, nombre VARCHAR2) IS
devuelto BOOLEAN;
BEGIN
devuelto := existe_region(codigo,nombre);
IF
devuelto = false
INSERT INTO regions (region id, region name) VALUES (codigo, nombre);
dbms output.put line('Inserción correcta');
ELSE
dbms_output.put_line('La región ya existe.');
END IF;
EXCEPTION
WHEN OTHERS THEN
dbms_output.put_line('La ID YA EXISTE (duplicada)');
END;
--PROCEDURE BAJA REGION
PROCEDURE baja_region (id NUMBER) IS
devuelto BOOLEAN:
otro VARCHAR2(20);
BEGIN
SELECT
region_name
INTO
otro
FROM
regions
WHERE
region_id = id;
devuelto := existe_region(id,otro);
IF
devuelto = true
THEN
```


```
DELETE FROM regions WHERE
region id = id;
dbms_output.put_line('Región con ID ' || id || ' borrada');
END IF;
EXCEPTION
WHEN no data found THEN
dbms_output.put_line('La región no existe!');
--PROCEDURE MOD_REGION
PROCEDURE mod_region (id NUMBER,nombre VARCHAR2) IS
devuelto BOOLEAN;
BEGIN
devuelto := existe_region(id,nombre);
IF
devuelto = true
THEN
UPDATE regions
SET
region_name = nombre
WHERE
region id = id;
dbms output.put line('La región ha sido actualizada.');
ELSE
dbms_output.put_line('La región no existe.');
END IF;
END:
--FUNCIÓN CON REGIOM
FUNCTION con regiom (codigo NUMBER) RETURN VARCHAR2 IS
nombre devolver VARCHAR2(20);
BEGIN
SELECT
region_name
INTO
nombre_devolver
FROM
regions
WHERE
region_id = codigo;
RETURN nombre_devolver;
END:
END regiones;
EXECUTE mod_region(7,'pikachutotal');
EXECUTE regiones.baja_region(10);
EXECUTE regiones.alta_region(10,'Prueba');
SELECT
FROM
regions;
DELETE FROM regions WHERE
region_id > 4;
ROLLBACK;
```


```
CREATE OR REPLACE PACKAGE NOMINA IS
function calcular_nomina(id number) RETURN NUMBER;
function calcular nomina(id number, porcentaje varchar) RETURN NUMBER;
function calcular nomina(id number, porcentaje number, tercero varchar2:='V')
RETURN NUMBER;
END NOMINA;
CREATE OR REPLACE PACKAGE BODY NOMINA IS
--PRIMERA FUNCION
FUNCTION calcular_nomina (id NUMBER) RETURN NUMBER IS
salario final NUMBER;
salario NUMBER;
BEGIN
SELECT salary INTO salario from employees where employee id=id;
salario final := salario - ( salario * 0.15 ):
RETURN salario_final;
END:
--SEGUNDA FUNCION
FUNCTION calcular nomina ( id NUMBER, porcentaje varchar ) RETURN
NUMBER IS
salario final NUMBER:
salario NUMBER;
BEGIN
SELECT salary INTO salario from employees where employee_id=id;
salario_final := salario - ( salario * (to_number(porcentaje)/100 ));
RETURN salario_final;
END:
--TERCERA FUNCION
FUNCTION calcular nomina (
id NUMBER,
porcentaje NUMBER,
tercero VARCHAR2 := 'V'
) RETURN NUMBER IS
salario final NUMBER:
comision NUMBER;
salario NUMBER;
BEGIN
SELECT salary into salario from employees where employee id=id;
SELECT commission pct into comision from employees where
employee id=id:
salario_final := salario - ( salario * (porcentaje/100 )) + (salario*comision);
RETURN salario_final;
END;
END NOMINA;
declare
x number:
BEGIN
x:=NOMINA.CALCULAR_NOMINA(150,'8');
DBMS_OUTPUT.PUT_LINE(x);
```


END;			
desc nomina;			

17. PRÁCTICAS CON TRIGGERS

- 1- Crear un TRIGGER BEFORE DELETE sobre la tabla EMPLOYEES que impida borrar un registro si su JOB_ID es algo relacionado con CLERK
- 2- Crear una tabla denominada AUDITORIA con las siguientes columnas:

```
CREATE TABLE AUDITORIA (
USUARIO VARCHAR(50),
FECHA DATE,
SALARIO_ANTIGUO NUMBER,
SALARIO_NUEVO NUMBER);
```

- 3-Crear un TRIGGER BEFORE INSERT de tipo STATEMENT, de forma que cada vez que se haga un INSERT en la tabla REGIONS guarde una fila en la tabla AUDITORIA con el usuario y la fecha en la que se ha hecho el INSERT
- 4-Crear un TRIGGER BEFORE INSERT en la tabla DEPARTMENTS que al insertar un departamento compruebe que el código no esté repetido y luego que si el LOCATION_ID es NULL le ponga 1700 y si el MANAGER_ID es NULL le ponga 200

SOLUCIONES

Práctica 1

```
CREATE OR REPLACE TRIGGER t1 BEFORE
DELETE ON employees FOR EACH ROW
BEGIN
IF
:old.job_id LIKE ( '%CLERK' )
THEN
raise_application_error(-20320,'NADA');
END IF;
END;
/
select * from employees;
delete from employees where job_id LIKE ('%CLERK');
```

• Práctica 2

```
CREATE TABLE AUDITORIA (
USUARIO VARCHAR(50),
FECHA DATE,
SALARIO_ANTIGUO NUMBER,
SALARIO_NUEVO NUMBER);
```

Práctica 3

```
CREATE TRIGGER T2 BEFORE INSERT ON REGIONS
BEGIN
INSERT INTO AUDITORIA (usuario, fecha)
VALUES (user,sysdate);
END;
/
```


INSERT INTO REGIONS VALUES (20,'Prueba'); SELECT USER FROM DUAL; select * from auditoria;

18. Práctica completa

18.1. Crear las tablas y datos necesarios

 Vamos a crear cuatro tablas. Podemos ejecutar el script "creación_ddl.sql" que se encuentra en los recursos del capítulo o bien podéis copiarlo y pegarlo de este documento

FACTURAS
LINEAS_FACTURA
LOG_CONTROL
PRODUCTOS

• Las columnas de cada tabla con la siguientes:

FACTURAS

COD_FACTURA	NUMBER	
FECHA	DATE	
DESCRIPCIÓN	VARCHAR2(100)	

• Clave primaria: COD_FACTURA

LINEAS_FACTURAS

COD_PRODUCTO	NUMBER
COD_FACTURA	NUMBER
PVP	NUMBER
UNIDADES	NUMBER
FECHA	DATE

- Clave Primaria: COD_FACTURA+COD_PRODUCTO
- Referencia a la tabla FACTURAS y a la tabla PRODUCTOS

PRODUCTOS

COD_PRODUCTO	NUMBER
NOMBRE_PRODUCTO	VARCHAR2(100)
PVP	NUMBER

www.apasoft-training.com

TOTAL_VENDIDO	NUMBER
---------------	--------

• Clave primaria: COD_PRODUCTO

$CONTROL_LOG$

COD_EMPLEADO	NUMBER
FECHA	DATE
TABLA_AFECTADA	VARCHAR2(50)
COD_OPERACÍON	CHAR(1)

• La columna COD_OPERACION debe valer:(I, U, D \rightarrow INSERT, UPDATE ,DELETE)

SCRIPTS DE CREACIÓN

• Los scripts son los siguientes:

DDL for Table LINEAS_FACTURA
CREATE TABLE "HR"."LINEAS_FACTURA"
("COD_FACTURA" NUMBER,
"COD_PRODUCTO" NUMBER,
"PVP" NUMBER,
"UNIDADES" NUMBER,
"FECHA" DATE
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "USERS" ;
DDL for Table FACTURAS
CREATE TABLE "HR"."FACTURAS"

www.apasoft-training.com


```
( "COD_FACTURA" NUMBER(5,0),
 "FECHA" DATE,
 "DESCRIPCION" VARCHAR2(100 BYTE)
 ) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS
LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS
2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL
DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "USERS";
-- DDL for Table PRODUCTOS
CREATE TABLE "HR". "PRODUCTOS"
 ( "COD_PRODUCTO" NUMBER,
 "NOMBRE_PRODUCTO" VARCHAR2(50 BYTE),
 "PVP" NUMBER,
 "TOTAL_VENDIDOS" NUMBER
 ) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS
LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS
2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL
DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "USERS";
-- DDL for Table CONTROL LOG
CREATE TABLE "HR"."CONTROL_LOG"
 ( "COD_EMPLEADO" NUMBER,
 "FECHA" DATE,
 "TABLA" VARCHAR2(20 BYTE),
 "COD_OPERACION" CHAR(1 BYTE)
 ) SEGMENT CREATION IMMEDIATE
```


PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT) TABLESPACE "USERS"; REM INSERTING into HR.LINEAS FACTURA SET DEFINE OFF: -- DDL for Index LINEAS_FACTURA_PK CREATE UNIQUE INDEX "HR"."LINEAS_FACTURA_PK" ON "HR"."LINEAS_FACTURA" ("COD_FACTURA", "COD_PRODUCTO") PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH CACHE DEFAULT CELL FLASH CACHE DEFAULT) TABLESPACE "USERS";

ALTER TABLE "HR"."LINEAS_FACTURA" ADD CONSTRAINT "LINEAS_FACTURA_PK" PRIMARY KEY ("COD_FACTURA", "COD_PRODUCTO")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "USERS" ENABLE;

ALTER TABLE "HR"."LINEAS_FACTURA" MODIFY ("COD_PRODUCTO" NOT NULL ENABLE);

ALTER TABLE "HR"."LINEAS_FACTURA" MODIFY ("COD_FACTURA" NOT NULL ENABLE);

REM INSERTING into HR.PRODUCTOS

SET DEFINE OFF;

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('1','TORNILLO','1',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('2','TUERCA','5',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('3','ARANDELA','4',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('4','MARTILLO','40',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('5','CLAVO','1',null);

Práctica final PL/SQL 12c

19. Objetivos

• Esta práctica pretende hacer un repaso de los componentes más importantes de PL/SQL: procedimintos, funciones, paquetes y triggers.

20. Crear las tablas y datos necesarios

 Vamos a crear cuatro tablas. Podemos ejecutar el script "creación_ddl.sql" que se encuentra en los recursos del capítulo o bien podéis copiarlo y pegarlo de este documento

FACTURAS
LINEAS_FACTURA
LOG_CONTROL
PRODUCTOS

• Las columnas de cada tabla con la siguientes:

FACTURAS

COD_FACTURA	NUMBER
FECHA	DATE
DESCRIPCIÓN	VARCHAR2(100)

• Clave primaria: COD_FACTURA

LINEAS_FACTURAS

COD_PRODUCTO	NUMBER
COD_FACTURA	NUMBER
PVP	NUMBER
UNIDADES	NUMBER
FECHA	DATE

- Clave Primaria: COD_FACTURA+COD_PRODUCTO
- Referencia a la tabla FACTURAS y a la tabla PRODUCTOS

PRODUCTOS

COD_PRODUCTO	NUMBER
NOMBRE_PRODUCTO	VARCHAR2(100)
PVP	NUMBER
TOTAL_VENDIDO	NUMBER

• Clave primaria: COD_PRODUCTO

CONTROL_LOG

COD_EMPLEADO	NUMBER
FECHA	DATE
TABLA_AFECTADA	VARCHAR2(50)
COD_OPERACÍON	CHAR(1)

• La columna COD_OPERACION debe valer:(I, U, D → INSERT, UPDATE ,DELETE)

SCRIPTS DE CREACIÓN

• Los scripts son los siguientes:

www.apasoft-training.com

CREATE TABLE "HR"."FACTURAS"
("COD_FACTURA" NUMBER(5,0),
"FECHA" DATE,
"DESCRIPCION" VARCHAR2(100 BYTE)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "USERS" ;
DDL for Table PRODUCTOS
CDE ATE TADLE "LID" "DDODLICTOS"
CREATE TABLE "HR"."PRODUCTOS" ("COD_PRODUCTO" NUMBER,
"NOMBRE_PRODUCTO" VARCHAR2(50 BYTE),
"PVP" NUMBER,
"TOTAL VENDIDOS" NUMBER
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "USERS";
DDL for Table CONTROL_LOG
CREATE TABLE "HR"."CONTROL_LOG"
("COD_EMPLEADO" NUMBER,

"FECHA" DATE, "TABLA" VARCHAR2(20 BYTE), "COD_OPERACION" CHAR(1 BYTE)) SEGMENT CREATION IMMEDIATE PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS **LOGGING** STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT) TABLESPACE "USERS"; REM INSERTING into HR.LINEAS FACTURA SET DEFINE OFF; -- DDL for Index LINEAS FACTURA PK CREATE UNIOUE INDEX "HR"."LINEAS_FACTURA_PK" ON "HR"."LINEAS_FACTURA" ("COD_FACTURA", "COD_PRODUCTO") PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT) TABLESPACE "USERS"; -- Constraints for Table LINEAS FACTURA "HR"."LINEAS_FACTURA" ADD ALTER **TABLE CONSTRAINT** "LINEAS_FACTURA_PK" PRIMARY KEY ("COD_FACTURA", "COD_PRODUCTO") USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE **STATISTICS** STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL

www.apasoft-training.com

TABLESPACE "USERS" ENABLE;

DEFAULT FLASH CACHE DEFAULT CELL FLASH CACHE DEFAULT)

ALTER TABLE "HR"."LINEAS_FACTURA" MODIFY ("COD_PRODUCTO" NOT NULL ENABLE);

ALTER TABLE "HR"."LINEAS_FACTURA" MODIFY ("COD_FACTURA" NOT NULL ENABLE);

REM INSERTING into HR.PRODUCTOS

SET DEFINE OFF;

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('1','TORNILLO','1',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('2','TUERCA','5',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('3','ARANDELA','4',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('4','MARTILLO','40',null);

Insert into HR.PRODUCTOS (COD_PRODUCTO,NOMBRE_PRODUCTO,PVP,TOTAL_VENDIDOS) values ('5','CLAVO','1',null);

21. Componentes de la práctica

- La práctica pretende realizar los componentes necesarios para gestionar esas tablas. En concreto:
 - Paquete para gestionar las facturas
 - Paquete para gestionar las líneas de factura
 - o Triggers para controlar el acceso a las tablas

0

PAQUETE FACTURAS

PROCEDIMIENTOS

- ALTA_FACTURA (COD_FACTURA, FECHA, DESCRIPCIÓN).
 - Debe dar de alta una factura con los valores indicados en los parámetros
 - Debe comprobar que no se duplica
- BAJA_FACTURA (cod_factura).
 - O Debe borrar la factura indicada en el parámetros
 - Debe borrar también las líneas de facturas asociadas en la tabla LINEAS_FACTURA.
- MOD_DESCRI(COD_FACTURA, DESCRIPCION).
 - Debe modificar la descripción de la factura que tenga el código del parámetro con la nueva descripción
- MOD_FECHA (COD_FACTURA,FECHA).
 - Debe modificar la descripción de la factura que tenga el código del parámetro con la nueva fecha

0

FUNCIONES

- NUM FACTURAS(FECHA INICIO, FECHA FIN).
 - o Devuelve el número de facturas que hay entre esas fechas
- TOTAL_FACTURA(COD_FACTURA.)
 - Devuelve el total de la factura con ese código. Debe consultar el campo TOTAL_VENTAS de la tabla LINEAS_FACTURA

PAQUETE LINEA_FACTURAS

PROCEDIMIENTOS

- ALTA_LINEA (COD_FACTURA, COD_PRODUCTO, UNIDADES, FECHA)
 - Procedimiento para insertar una línea de Factura
 - O Debe comprobar que existe ya la factura antes de insertar el registro.
 - También debemos comprobar que existe el producto en la tabla de PRODUCTOS.
 - o El PVP debemos seleccionarlo de la tabla PRODUCTOS
- BAJA_LINEA (cod_factura, COD_PRODUCTO
 - o Damos de baja la línea con esa clave primaria)
- MOD_PRODUCTO(COD_FACTURA,COD_PRODUCTO,PARAMETRO)
 - Se trata de 2 métodos sobrecargados, es decir el segundo parámetro debe admitir los siguientes valores:
 - MOD_PRODUCTO(COD_FACTURA,COD_PRODUCTO, UNIDADES)
 - MOD_PRODUCTO(COD_FACTURA,COD_PRODUCTO, FECHA)
 - Por tanto, debe modificar o bien unidades si se le pasa un NUMBER o bien la fecha si se le pasa un DATE

FUNCIONES

- NUM LINEAS(COD FACTURA)
 - O Devuelve el número de líneas de la factura

TRIGGERS

Triggers de tipo sentencia

- Creamos 2 triggers de tipo SENTENCIA, uno para la tabla FACTURAS y otro para la tabla LINEAS_FACTURA
- Cada cambio en alguna de las tablas (Insert, update, delete), debe generar una entrada en la tabla CONTROL_LOG con los datos siguientes:
 - o Tabla (FACTURAS O LONEAS_FACTURA)
 - o Fecha → usamos la función SYSDATE
 - Usuario que lo ha realizado → función USER
 - o Operación realizada (I-U-D)

Trigger de tipo fila

• La columna TOTAL_VENDIDO, de la tabla PRODUCTOS mantiene el total de ventas de un determinado producto.

- Prac controlaro, creamos un Trigger de tipo fila sobre la tabla LINEAS_FACTURA, de forma que cada vez que se añada, cambie o borre una línea se actualice en la tabla PRODUCTOS la columna TOTAL_VENDIDO.
- Si se inserta una nueva línea con ese producto, se debe añadir el total al campo.
- Si se borra la línea debemos restar el total
- Si se modifica, debemos comprobar si el valor antiguo era superior al nuevo y sumamos o restamos dependiendo del resultado

SOLUCIONES A LA PRÁCTICA FINAL

Páquete FACTURAS

```
create or replace PACKAGE FACTURASP AS
PROCEDURE ALTA_FACTURA (CODIGO NUMBER, FECHA DATE,
DESCRIP VARCHAR2);
PROCEDURE BAJA_FACTURA (CODIGO NUMBER);
PROCEDURE MOD_DESCRI(CODIGO NUMBER, DESCRI VARCHAR2);
PROCEDURE MOD_FECHA(CODIGO NUMBER, FECHA_MOD DATE);
FUNCTION NUM_FACTURAS (FECHA_INICIO DATE,FECHA_FIN DATE)
RETURN NUMBER:
FUNCTION TOTAL_FACTURA(CODIGO NUMBER) RETURN NUMBER;
END FACTURASp;
create or replace PACKAGE BODY facturasp AS
--FUNCIÓN ADICIONAL PARA COMPROBAR SI EXISTE UNA FACTURA, Se
trata de una función PRIVADA
 FUNCTION existe (
 codigo NUMBER
 ) RETURN BOOLEAN IS
 cont NUMBER := 0;
 cod_f facturas.cod_factura%type;
  BEGIN
--Comprobar si existe la factura:
 SELECT
 cod_factura into cod_f FROM facturas
 where cod_factura=codigo;
 RETURN true;
 EXCEPTION
 WHEN NO_DATA_FOUND THEN
 return false;
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
```


```
END;
--PROCEDURE ALTA_FACTURA
  PROCEDURE alta_factura (
 codigo NUMBER,
 fecha DATE,
 descrip VARCHAR2
 ) AS
 devuelto BOOLEAN;
 erroryaexiste EXCEPTION;
 BEGIN
 devuelto := existe(codigo);
 IF not devuelto THEN
 INSERT INTO facturas VALUES (codigo, fecha, descrip);
 commit;
 ELSE
 RAISE erroryaexiste;
 END IF;
  EXCEPTION
 WHEN erroryaexiste THEN
 RAISE_APPLICATION_ERROR(-20001, ERROR, ESE NÚMERO DE
FACTURA YA EXISTE, NO SE ADMITEN DUPLICADOS');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
 END;
--PROCEDURE BAJA_FACTURA.
 PROCEDURE baja_factura (
 codigo NUMBER
 ) AS
 errornoexiste EXCEPTION;
 devuelto BOOLEAN;
  BEGIN
```


```
devuelto := existe(codigo);
 IF
 devuelto = true
 THEN
 DELETE FROM lineas_factura WHERE
 cod_factura = codigo;
 DELETE FROM facturas WHERE
 cod_factura = codigo;
 commit;
 ELSE
 RAISE errornoexiste;
 END IF;
  EXCEPTION
 WHEN errornoexiste THEN
 RAISE_APPLICATION_ERROR(-20001, ERROR, ESE NÚMERO DE
FACTURA NO EXISTE');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
 END;
--PROCEDURE MOD_DESCRI
 PROCEDURE mod_descri (
 codigo NUMBER,
 descri VARCHAR2
 ) AS
 errornoexiste EXCEPTION;
 devuelto BOOLEAN;
 BEGIN
 devuelto := existe(codigo);
 IF
 devuelto = true
 THEN
 UPDATE facturaS
```


```
SET
 descripcion = descri
 WHERE
 cod_factura = codigo;
 commit;
 ELSE
 RAISE errornoexiste;
 END IF;
  EXCEPTION
 WHEN errornoexiste THEN
 RAISE_APPLICATION_ERROR(-20001, ERROR, ESE NÚMERO DE
FACTURA NO EXISTE');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
 END;
--Procedure MOD_FECHA
 PROCEDURE mod_fecha (
 codigo NUMBER,
 fecha_mod DATE
 ) IS
 devuelto BOOLEAN;
 errornoexiste EXCEPTION;
  BEGIN
 devuelto := existe(codigo);
 devuelto = true
 THEN
 UPDATE facturas
 SET
 fecha = fecha\_mod
 WHERE
 cod_factura = codigo;
 commit;
```


```
ELSE
 RAISE errornoexiste;
 END IF;
  EXCEPTION
 WHEN errornoexiste THEN
 RAISE_APPLICATION_ERROR(-20001, ERROR, ESE NÚMERO DE
FACTURA NO EXISTE');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
 END;
--Función NUM_FACTURAS
 FUNCTION num_facturas (
 fecha inicio DATE,
 fecha_fin DATE
 ) RETURN NUMBER AS
 cont NUMBER := 0;
  BEGIN
 SELECT COUNT(*) INTO CONT FROM FACTURAS WHERE
BETWEEN fecha_inicio AND fecha_fin;
 RETURN cont;
 END;
--FUNCION TOTAL_FACTURA
 FUNCTION total_factura (
 codigo NUMBER
 ) RETURN NUMBER AS
 total_a_devolver NUMBER;
  BEGIN
 SELECT
 SUM(pvp*UNIDADES)
 INTO
 total_a_devolver
 FROM
```


```
lineas_factura

WHERE

cod_factura = codigo;

RETURN total_a_devolver;

END;

END facturasp;
```

Líneas Factura

```
create or replace PACKAGE lineas_FACTURASP AS
PROCEDURE
 ALTA linea
 (COdigo
 number,cod_prod
 NUMBER,unid
number, FEC DATE);
PROCEDURE BAJA_linea (CODIGO number,cod_prod NUMBER);
 MOD_producto(CODIGO
PROCEDURE
 NUMBER,cod_prod
 number,unid
number);
PROCEDURE
 mod\_producto(CODIGO
 NUMBER,
 cod_prod
 number,
FECHA_MOD DATE);
FUNCTION NUM_lineas (CODIGO number) RETURN NUMBER;
END lineas_FACTURASp;
create or replace PACKAGE BODY lineas_facturasp AS
--FUNCIÓN ADICIONAL PARA COMPROBAR SI EXISTE UNA FACTURA, Se
trata de una función PRIVADA
  FUNCTION existe (
 codigo NUMBER,
 cod_prod number
 ) RETURN BOOLEAN IS
 cont NUMBER := 0;
 cod_f lineas_factura.cod_factura%type;
```


```
BEGIN
-- Comprobar si existe la factura:
 SELECT
 cod_factura into cod_f FROM lineas_factura
 where cod_factura=codigo and cod_producto=cod_prod;
 RETURN true;
  EXCEPTION
 WHEN NO_DATA_FOUND THEN
 return false;
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
  END;
--PROCEDURE ALTA FACTURA
  PROCEDURE ALTA_linea (COdigo number,cod_prod NUMBER, unid
number, FEC DATE)
  AS
 devuelto BOOLEAN:
 erroryaexiste EXCEPTION;
 PRECIO NUMBER;
  BEGIN
 devuelto := existe(codigo,COD_PROD);
 IF not devuelto THEN
 select PVP into PRECIO from productos where cod_producto=cod_prod;
 LINEAS_factura
 INSERT
 VALUES
(CODIGO,COD_PROD,PRECIO,UNID,fec);
 commit;
 ELSE
 RAISE erroryaexiste;
 END IF;
  EXCEPTION
 WHEN erroryaexiste THEN
 RAISE_APPLICATION_ERROR(-20001, ERROR,
 FACTURA-
 ESA
PRODUCTO YA EXISTE, NO SE ADMITEN DUPLICADOS');
 WHEN NO DATA FOUND THEN
```


```
RAISE_APPLICATION_ERROR(-20002, ERROR, EL PRODUCTO NO
EXISTE');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
 END;
--PROCEDURE BAJA_FACTURA.
  PROCEDURE baja_LINEA (
 codigo NUMBER,COD_PROD NUMBER
 ) AS
 errornoexiste EXCEPTION;
 devuelto BOOLEAN;
  BEGIN
 devuelto := existe(codigo,cod_prod);
 devuelto = true
 THEN
 DELETE FROM lineas_factura WHERE
 cod_factura = codigo AND COD_PRODUCTO=COD_PROD;
 commit;
 ELSE
 RAISE errornoexiste;
 END IF;
 EXCEPTION
 WHEN errornoexiste THEN
 RAISE_APPLICATION_ERROR(-20001, ERROR, ESE NÚMERO DE
FACTURA -PRODUCTO NO EXISTE');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
  END;
--Procedure MOD_FECHA
```


```
PROCEDURE mod_producto (
 codigo NUMBER,
 cod_prod number,
 fecha_mod DATE
 ) IS
 devuelto BOOLEAN;
 errornoexiste EXCEPTION;
  BEGIN
 devuelto := existe(codigo,cod_prod);
 IF
 devuelto = true
 THEN
 UPDATE lineas_factura
 SET
 fecha = fecha_mod
 WHERE
 cod_factura = codigo and cod_producto=cod_prod;
 commit;
 ELSE
 RAISE errornoexiste;
 END IF;
 EXCEPTION
 WHEN errornoexiste THEN
 RAISE_APPLICATION_ERROR(-20001, ERROR, ESE NÚMERO DE
FACTURA NO EXISTE');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
 END;
  PROCEDURE mod_producto (
 codigo NUMBER,
 cod_prod number,
 unid number
 ) IS
 devuelto BOOLEAN:
 errornoexiste EXCEPTION;
```


```
BEGIN
 devuelto := existe(codigo,cod_prod);
 IF
 devuelto = true
 THEN
 UPDATE lineas_factura a
 SET
 unidades=unid,
 pvp=(select
 pvp
 from
 productos
 where
cod_producto=a.cod_producto)
 WHERE
 cod_factura = codigo and cod_producto=cod_prod;
 commit;
 ELSE
 RAISE errornoexiste;
 END IF;
 EXCEPTION
 WHEN errornoexiste THEN
 RAISE APPLICATION ERROR(-20001, ERROR, ESE NÚMERO DE
FACTURA NO EXISTE');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000, 'ERROR'|| sqlcode);
 END;
--Función NUM_FACTURAS
 FUNCTION num_lineas (
 CODIGO NUMBER
 ) RETURN NUMBER AS
 cont NUMBER := 0;
 BEGIN
 SELECT COUNT(*) INTO CONT FROM lineas_FACTURA WHERE
COD_FACTURA=CODIGO;
 RETURN cont;
 END;
--FUNCION TOTAL FACTURA
```


END lineas_facturasp;

Triggers

```
--TRIGGER PARA CONTROLAR LA TABLA FACTURAS
create or replace TRIGGER T_FACTURAS
BEFORE DELETE OR INSERT OR UPDATE ON FACTURAS
DECLARE
OPERACION CHAR(1);
BEGIN
IF INSERTING THEN
  OPERACION:='I';
END IF;
IF UPDATING THEN
  OPERACION:='U';
END IF;
IF DELETING THEN
  OPERACION:='D';
END IF;
INSERT
 INTO
 CONTROL_LOG
 VALUES
(USER, SYSDATE, 'FACTURAS', OPERACION);
END;
--TRIGGER PARA CONTROLAR LA TABLA LINEAS_FACTURA
create or replace TRIGGER T_LINEAS_FACTURAS
BEFORE DELETE OR INSERT OR UPDATE ON LINEAS_FACTURA
DECLARE
OPERACION CHAR(1);
BEGIN
IF INSERTING THEN
  OPERACION:='I';
END IF;
IF UPDATING THEN
```


```
OPERACION:='U';
 END IF:
IF DELETING THEN
  OPERACION:='D';
END IF;
INSERT
 INTO
 CONTROL LOG
 VALUES
(USER, SYSDATE, 'LINEAS_FACTURA', OPERACION);
END;
--TRIGGER PARA CONTROLAR LA COLUMNA TOTAL VENDIDOS DE LA
TABLA PRODUCTOS
create or replace TRIGGER T_LINEAS_FACTURAS_PRECIO
AFTER DELETE OR INSERT OR UPDATE ON LINEAS_FACTURA
FOR EACH ROW
DECLARE
--- VARIABLE PARA CONTROLA REL UPDATE
 TOTAL_CAMBIO NUMBER:=0;
BEGIN
IF INSERTING THEN
  UPDATE
 PRODUCTOS
 SET
TOTAL_VENDIDOS=TOTAL_VENDIDOS+(:NEW.PVP*:NEW.UNIDADES)
  WHERE COD_PRODUCTO=:NEW.COD_PRODUCTO;
END IF:
IF UPDATING THEN
 TOTAL_CAMBIO:=(:OLD.PVP*:OLD.UNIDADES)-
(:NEW.PVP*:NEW.UNIDADES);
 PRODUCTOS
 SET
TOTAL_VENDIDOS=TOTAL_VENDIDOS+TOTAL_CAMBIO
 WHERE COD_PRODUCTO=:NEW.COD_PRODUCTO;
END IF;
IF DELETING THEN
 UPDATE PRODUCTOS SET TOTAL_VENDIDOS=TOTAL_VENDIDOS-
(:NEW.PVP*:NEW.UNIDADES)
  WHERE COD_PRODUCTO=:NEW.COD_PRODUCTO;
END IF:
END;
```