Ecrire des instructions exécutables

Objectifs

A la fin de ce chapitre, vous pourrez :

- comprendre l'utilité de la section exécutable
- utiliser correctement les identificateurs
- écrire des instructions dans la section exécutable
- décrire les règles des blocs imbriqués
- exécuter et tester un bloc PL/SQL
- utiliser des conventions de codage

Syntaxe et remarques relatives aux blocs PL/SQL

- Les instructions peuvent s'étendre sur plusieurs lignes
- Les unités lexicales se répartissent en plusieurs catégories :
 - délimiteurs
 - identificateurs
 - littéraux
 - commentaires

Identificateurs

- Peuvent contenir jusqu'à 30 caractères
- Doivent commencer par une valeur alphabétique
- Peuvent contenir des valeurs numériques, des traits de soulignement, ainsi que les signes dollar et dièse
- Ne doivent pas contenir de caractères tels que les traits d'union et les barres obliques, ni d'espaces
- Ne doivent pas porter le même nom qu'une colonne de table de la base de données
- Ne doivent pas correspondre à des mots réservés

Syntaxe et remarques relatives aux blocs PL/SQL

Littéraux

 Les littéraux de type caractère et date doivent être mis entre apostrophes.

```
v_name := 'Henderson';
```

- Les nombres peuvent correspondre à des valeurs simples ou à une notation scientifique.
- Une barre oblique (/) permet d'exécuter le bloc PL/SQL dans un fichier script ou dans certains outils tels que iSQL*PLUS.

Commenter le code

- Faire précéder les commentaires monolignes de deux tirets (--)
- Placer les commentaires multilignes entre les symboles /* et */

Exemple:

```
DECLARE
....
  v_sal NUMBER (9,2);
BEGIN
  /* Compute the annual salary based on the
 monthly salary input from the user */
  v_sal := :g_monthly_sal * 12;
END; -- This is the end of the block
```

Fonctions SQL en PL/SQL

- Disponibles dans les instructions procédurales :
 - fonctions monolignes numériques
 - fonctions monolignes de type caractère
 - fonctions de conversion de type de données
 - fonctions de date
 - fonctions d'horodatage
 - fonctions GREATEST et LEAST
 - fonctions diverses
- Non disponibles dans les instructions procédurales :
 - fonction DECODE
 - fonctions de groupe

Identique en SQL

Fonctions SQL en PL/SQL : exemples

Créer l'adresse postale d'une société

Convertir le nom d'un employé en minuscules

```
v_ename := LOWER(v_ename);
```

Conversion de type de données

- Convertir des données en types de données comparables
- Mélanger les types de données peut provoquer des erreurs ou nuire aux performances
- Fonctions de conversion :
 - TO CHAR
 - TO DATE
 - TO NUMBER

```
DECLARE
  v_date DATE := TO_DATE('12-JAN-2001', 'DD-MON-YYYY');
BEGIN
 . . .
```

Conversion de type de données

L'instruction suivante génère une erreur de compilation si la variable v_date est déclarée en tant que type de données DATE.

```
v_date := 'January 13, 2001';
```

Conversion de type de données

Pour corriger cette erreur, il faut utiliser la fonction de conversion TO DATE.

Blocs imbriqués et portée des variables

- Les blocs PL/SQL peuvent être imbriqués partout où une instruction exécutable est permise
- Un bloc imbriqué devient une instruction
- Une section de traitement des exceptions peut contenir des blocs imbriqués
- La portée d'un identificateur correspond à la région d'un programme (bloc, sous-programme ou package) à partir de laquelle vous pouvez référencer l'identificateur

Blocs imbriqués et portée des variables

Exemple:

```
BINARY INTEGER;
BEGIN
 Portée de x
  DECLARE
 NUMBER;
  BEGIN
 Portée de y
 y := x;
  END;
END;
```

Portée de l'identificateur

Un identificateur est visible dans les régions à partir desquelles vous pouvez le référencer sans devoir le qualifier :

- un bloc peut effectuer une recherche dans le bloc englobant
- un bloc ne peut pas effectuer de recherche dans les blocs qu'il englobe

Qualifier un identificateur

- Le qualificatif peut correspondre à l'étiquette d'un bloc englobant
- Qualifier un identificateur en utilisant l'étiquette du bloc en tant que préfixe

```
<<outer>>
 DECLARE
 birthdate DATE;
 BEGIN
 DECLARE
 birthdate DATE;
 BEGIN
 outer.birthdate :=
 TO DATE ('03-AUG-1976',
 'DD-MON-YYYY');
 END;
 END:
```

Déterminer la portée d'une variable

Exercice

```
<<outer>>
DECLARE
 v sal NUMBER(7,2) := 60000;
 v comm NUMBER(7,2) := v sal * 0.20;
 v message VARCHAR2(255) := ' eligible for commission';
BEGIN
  DECLARE
 NUMBER(7,2) := 50000;
 v sal
 v comm NUMBER(7,2) := 0;
 v \text{ total comp} \quad NUMBER(7,2) := v \text{ sal} + v \text{ comm};
  BEGIN
 v message := 'CLERK not'||v message;
 outer.v comm := v sal * 0.30;
  END;
 v message := 'SALESMAN'||v message;
END;
```

Opérateurs en PL/SQL

- Opérateur logique
- Opérateur arithmétique
- Opérateur de concaténation
- Parenthèses permettant de contrôler l'ordre des opérations

Identiques en SQL

Opérateur exponentiel (**)

Opérateurs en PL/SQL

Exemples:

• Incrémenter le compteur d'une boucle.

```
v_count := v_count + 1;
```

Définir la valeur d'un indicateur booléen.

```
v_equal := (v_n1 = v_n2);
```

Vérifier si un numéro d'employé contient une valeur.

```
v_valid := (v_empno IS NOT NULL);
```

Remarques relatives à la programmation

Faciliter la maintenance du code en :

- commentant le code
- développant une convention d'utilisation des majuscules et des minuscules
- développant des conventions d'appellation pour les identificateurs et les autres objets
- réalisant des indentations pour améliorer la clarté

Indenter le code

Pour plus de clarté, indenter chaque niveau du code

Exemple:


```
BEGIN
 IF x=0 THEN
 y:=1;
 END IF;
END;
```

```
DECLARE
  v deptno
 NUMBER (4);
  v location id
 NUMBER (4);
BEGIN
  SELECT
 department id,
 location id
  INTO
 v deptno,
 v location id
 departments
  FROM
 department name
  WHERE
 = 'Sales';
END;
```

Synthèse

Ce chapitre vous a appris les règles suivantes :

- syntaxe et remarques relatives aux blocs PL/SQL
- utilisation correcte des identificateurs
- structure des blocs PL/SQL : imbrication des blocs et règles de portée
- programmation en PL/SQL :
 - fonctions
 - fonctions de conversion de type de données
 - opérateurs
 - conventions et remarques

Présentation de l'exercice 2

Dans cet exercice, vous allez:

- revoir les règles de portée et d'imbrication
- développer et tester des blocs PL/SQL