Interagir avec le serveur Oracle

Objectifs

A la fin de ce chapitre, vous pourrez :

- écrire une instruction SELECT correcte en PL/SQL
- écrire des instructions LMD en PL/SQL
- contrôler des transactions en PL/SQL
- déterminer le résultat de l'exécution d'instructions SQL LMD (Langage de manipulation de données)

Instructions SQL en PL/SQL

- Extraire une ligne de données à partir d'une base de données en utilisant la commande SELECT
- Modifier des lignes de la base de données en utilisant des instructions LMD
- Contrôler une transaction avec la commande COMMIT, ROLLBACK ou SAVEPOINT
- Déterminer le résultat de l'exécution d'une instruction LMD avec des attributs de curseur implicite

Instructions SELECT en PL/SQL

Extraire les données de la base de données à l'aide d'une instruction SELECT

Syntaxe:

Instructions SELECT en PL/SQL

- La clause INTO est obligatoire
- Les interrogations doivent renvoyer une et une seule ligne

Extraire des données en PL/SQL

Extraire la date d'embauche et le salaire de l'employé indiqué

```
DECLARE
  v hire date
 employees.hire date%TYPE;
  v salary
 employees.salary%TYPE;
BEGIN
  SELECT
 hire date, salary
 v hire date, v salary
  INTO
  FROM
 employees
  WHERE
 employee id = 100;
  . . .
END;
```

Extraire des données en PL/SQL

Renvoyer la somme des salaires de tous les employés du service indiqué

```
SET SERVEROUTPUT ON
DECLARE
 v sum sal NUMBER(10,2);
 v deptno NUMBER NOT NULL := 60;
BEGIN
 SUM(salary) -- group function
  SELECT
 v sum sal
  INTO
 FROM
 employees
 department id = v deptno;
 WHERE
  DBMS OUTPUT.PUT LINE ('The sum salary is ' ||
 TO CHAR(v sum sal));
END;
```

Conventions d'appellation


```
DECLARE
  hire date
 employees.hire date%TYPE;
  sysdate
 hire date%TYPE;
 employees.employee id%TYPE := 176;
  employee id
BEGIN
  SELECT
 hire date, sysdate
 hire date, sysdate
  INTO
  FROM
 employees
 employee id = employee id;
  WHERE
END;
DECLARE
```

*
ERROR at line 1:
ORA-01422: exact fetch returns more than requested number of rows
ORA-06512: at line 6

Manipuler les données en PL/SQL

Modifier des tables de base de données en utilisant les instructions LMD suivantes :

- INSERT
- UPDATE
- DELETE
- MERGE

Insérer des données

Ajouter les informations relatives à un nouvel employé à la table EMPLOYEES

```
BEGIN
 INSERT INTO employees
 (employee_id, first_name, last_name, email,
 hire_date, job_id, salary)
 VALUES
 (employees_seq.NEXTVAL, 'Ruth', 'Cores', 'RCORES',
 sysdate, 'AD_ASST', 4000);
END;
/
```

Mettre à jour des données

Augmenter le salaire de tous les employés chargés du contrôle des stocks

```
DECLARE
  v_sal_increase employees.salary%TYPE := 800;
BEGIN
  UPDATE employees
  SET salary = salary + v_sal_increase
  WHERE job_id = 'ST_CLERK';
END;
/
```

Supprimer des données

Supprimer les lignes appartenant au service 10 à partir de la table EMPLOYEES

```
DECLARE
  v_deptno employees.department_id%TYPE := 10;
BEGIN
  DELETE FROM employees
  WHERE department_id = v_deptno;
END;
/
```

Fusionner des lignes

Insérer ou mettre à jour des lignes dans la table COPY EMP, pour correspondre à la table EMPLOYEES

```
DECLARE
 v empno employees.employee id%TYPE := 100;
BEGIN
MERGE INTO copy emp c
 USING employees e
 ON (e.employee id = v empno)
 WHEN MATCHED THEN
 UPDATE SET
 c.first_name = e.first_name,
c.last_name = e.last_name,
 c.email = e.email,
 WHEN NOT MATCHED THEN
 INSERT VALUES(e.employee id, e.first name, e.last name,
 . . .,e.department id);
END;
```

Conventions d'appellation

- Utiliser une convention d'appellation pour éviter toute ambiguïté dans la clause WHERE
- Les colonnes de base de données et les identificateurs doivent porter des noms différents
- Des erreurs de syntaxe peuvent survenir car PL/SQL recherche en premier lieu une colonne de table dans la base de données
- Les noms des variables locales et les paramètres formels ont priorité sur les noms des tables de la base de données
- Les noms de colonne des tables de la base de données ont priorité sur les noms des variables locales

Curseur SQL

- Un curseur est une zone de travail réservée à SQL
- II existe deux types de curseur :
 - curseurs implicites
 - curseurs explicites
- Le serveur Oracle utilise des curseurs implicites pour analyser et exécuter les instructions SQL
- Les curseurs explicites sont déclarés de manière explicite par le programmeur

Attributs d'un curseur SQL

Grâce aux attributs d'un curseur SQL, vous pouvez tester le résultat lié à l'exécution d'instructions SQL

SQL%ROWCOUNT	Nombre de lignes affectées par la dernière instruction SQL (valeur entière)
SQL%FOUND	Attribut booléen qui prend la valeur TRUE si la dernière instruction SQL affecte une ou plusieurs lignes
SQL%NOTFOUND	Attribut booléen qui prend la valeur TRUE si la dernière instruction SQL n'affecte aucune ligne
SQL%ISOPEN	Prend toujours la valeur FALSE car PL/SQL ferme les curseurs implicites immédiatement après leur exécution

Attributs de curseur SQL

Supprimer les lignes possédant l'ID d'employé indiqué dans la table EMPLOYEES et afficher le nombre de lignes supprimées

Instructions de gestion des transactions

- Initialiser une transaction avec la première instruction LMD suivant COMMIT ou ROLLBACK
- Utiliser les instructions SQL COMMIT et ROLLBACK pour mettre fin explicitement à une transaction

Synthèse

Ce chapitre vous a permis d'apprendre à :

- intégrer du code SQL dans un bloc PL/SQL en utilisant SELECT, INSERT, UPDATE, DELETE et MERGE
- intégrer des instructions de gestion des transactions dans un bloc PL/SQL en utilisant COMMIT, ROLLBACK et SAVEPOINT

Synthèse

Ce chapitre vous a appris les règles suivantes :

- il existe deux types de curseur : implicites et explicites
- les attributs d'un curseur implicite permettent de vérifier le résultat de l'exécution d'instructions LMD :
 - SQL%ROWCOUNT
 - SQL%FOUND
 - SQL%NOTFOUND
 - SQL%ISOPEN
- les curseurs explicites sont définis par le programmeur

Présentation de l'exercice 3

Dans cet exercice, vous allez créer un bloc PL/SQL pour :

- sélectionner des données dans une table
- insérer des données dans une table
- mettre à jour des données dans une table
- supprimer un enregistrement d'une table