Ecrire des structures de contrôle

Objectifs

A la fin de ce chapitre, vous pourrez :

- identifier les types de structure de contrôle et leurs utilisations
- écrire une instruction IF
- utiliser des expressions CASE
- écrire et identifier différents types d'instruction LOOP
- utiliser des tables logiques
- contrôler le flux de blocs à l'aide de boucles imbriquées et d'étiquettes

Contrôler le flux d'exécution PL/SQL

- Vous pouvez modifier l'exécution logique des instructions en utilisant des instructions conditionnelles IF et des structures de contrôle LOOP
- Instructions conditionnelles IF:
 - IF-THEN-END IF
 - IF-THEN-ELSE-END IF
 - IF-THEN-ELSIF-END IF

Instructions IF

Syntaxe:

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```

Si le nom de l'employé est Gietz, lui affecter l'ID de manager 102.

```
IF UPPER(v_last_name) = 'GIETZ' THEN
  v_mgr := 102;
END IF;
```

Instructions IF simples

Si le nom de famille est Vargas :

- affecter la valeur SA_REP au code de poste
- affecter la valeur 80 au numéro du service

Instructions IF composées

Si le nom de famille est Vargas et que le salaire est supérieur à 6 500 :

affecter la valeur 60 au numéro du service

```
. . .
IF v_ename = 'Vargas' AND salary > 6500 THEN
 v_deptno := 60;
END IF;
. . .
```

Flux d'exécution des instructions IF-THEN-ELSE

Instructions IF-THEN-ELSE

Affecter la valeur TRUE à un indicateur booléen si la date d'embauche est de plus de cinq ans ; sinon, affecter la valeur FALSE.

```
DECLARE
 v_hire_date DATE := '12-Dec-1990';
 v_five_years BOOLEAN;
BEGIN
. . .

IF MONTHS_BETWEEN(SYSDATE,v_hire_date)/12 > 5 THEN
 v_five_years := TRUE;
ELSE
 v_five_years := FALSE;
END IF;
. . . .
```

Flux d'exécution des instructions IF-THEN-ELSIF

Instructions IF-THEN-ELSIF

Calculer le pourcentage d'une valeur donnée en fonction d'une condition

Exemple:

```
IF v_start > 100 THEN
 v_start := 0.2 * v_start;

ELSIF v_start >= 50 THEN
 v_start := 0.5 * v_start;

ELSE
 v_start := 0.1 * v_start;

END IF;
. . . .
```

Expressions CASE

- Une expression CASE sélectionne un résultat et le renvoie
- Pour que le résultat soit sélectionné, l'expression CASE utilise une expression dont la valeur permet d'effectuer un choix parmi plusieurs possibilités

```
CASE selector
WHEN expression1 THEN result1
WHEN expression2 THEN result2
...
WHEN expressionN THEN resultN
[ELSE resultN+1;]
END;
```

Exemple d'expressions CASE

```
SET SERVEROUTPUT ON
DECLARE
 v grade CHAR(1) := UPPER('&p grade');
 v appraisal VARCHAR2(20);
BEGIN
 v appraisal :=
 CASE v grade
 WHEN 'A' THEN 'Excellent'
 WHEN 'B' THEN 'Very Good'
 WHEN 'C' THEN 'Good'
 ELSE 'No such grade'
 END;
DBMS_OUTPUT.PUT_LINE ('Grade: '|| v_grade || '
 Appraisal ' || v_appraisal);
END;
```

Traiter les valeurs NULL

Lorsque vous utilisez des valeurs NULL, vous pouvez éviter certaines erreurs fréquentes en gardant à l'esprit les règles suivantes :

- les comparaisons simples impliquant des valeurs NULL renvoient toujours une valeur NULL
- l'application de l'opérateur logique NOT à une valeur NULL renvoie une valeur NULL
- dans les instructions de contrôle conditionnelles, si la condition renvoie une valeur NULL, la séquence d'instructions associée n'est pas exécutée

Tables logiques

Créer une condition booléenne simple avec un opérateur de comparaison

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

Conditions booléennes

Quelle est la valeur de V_FLAG dans chaque cas ?

```
v_flag := v_reorder_flag AND v_available_flag;
```

V_REORDER_FLAG	V_AVAILABLE_FLAG	V_FLAG
TRUE	TRUE	?
TRUE	FALSE	?
NULL	TRUE	?
NULL	FALSE	?

Contrôle d'itération : instructions LOOP

- Les boucles permettent d'exécuter plusieurs fois une instruction ou une séquence d'instructions
- Il existe trois types de boucle :
 - boucle de base
 - boucle FOR
 - boucle WHILE

Boucles de base

Syntaxe:

```
LOOP --- delimiter

statement1; --- statements

EXIT [WHEN condition]; --- EXIT statement

END LOOP; --- delimiter
```

```
condition est une variable ou une expression booléenne (TRUE, FALSE, ou NULL);
```

Boucles de base

Exemple:

```
DECLARE
 v country id locations.country id%TYPE := 'CA';
 v location id locations.location id%TYPE;
 v counter NUMBER(2) := 1;
 v city
 locations.city%TYPE := 'Montreal';
BEGIN
  SELECT MAX(location id) INTO v location id FROM locations
 WHERE country id = v country id;
  LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((v location id + v counter), v city, v country id);
 v counter := v counter + 1;
 EXIT WHEN v counter > 3;
 END LOOP;
END;
```

Boucles WHILE

Syntaxe:

```
WHILE condition LOOP

statement1;
statement2;
beginning of
each iteration.

END LOOP;

Condition is
evaluated at the
beginning of
each iteration.
```

Utiliser la boucle WHILE pour répéter des instructions tant qu'une condition renvoie TRUE.

Boucles WHILE

Exemple:

```
DECLARE
 locations.country id%TYPE := 'CA';
 v country id
 v location id
 locations.location id%TYPE;
 v city
 locations.city%TYPE := 'Montreal';
 v counter
 NUMBER := 1;
BEGIN
  SELECT MAX (location id) INTO v location id FROM locations
  WHERE country id = v country id;
  WHILE v counter <= 3 LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((v location id + v counter), v city, v country id);
 v counter := v counter + 1;
  END LOOP;
END;
```

Boucles FOR

Syntaxe:

```
FOR counter IN [REVERSE]
 lower_bound..upper_bound LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

- Utiliser une boucle FOR pour simplifier le contrôle du nombre d'itérations
- Ne pas déclarer le compteur (sa déclaration est implicite)
- La syntaxe requise est 'lower_bound ... upper_bound'

Boucles FOR

Insérer trois nouveaux ID d'emplacement pour le code de pays CA et la ville de Montréal.

```
DECLARE
  v country id locations.country id%TYPE := 'CA';
  v location id locations.location id%TYPE;
 locations.city%TYPE := 'Montreal';
  v city
BEGIN
  SELECT MAX(location id) INTO v location id
 FROM locations
 WHERE country_id = v_country_id;
  FOR i IN 1..3 LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((v location id + i), v_city, v_country_id);
  END LOOP;
END;
```

Boucles FOR

Remarques

- Ne référencer le compteur qu'à l'intérieur de la boucle, il n'est pas défini en dehors
- Ne pas référencer le compteur en tant que cible d'une affectation

Remarques relatives à l'utilisation des boucles

- Utiliser la boucle de base lorsque ses instructions doivent s'exécuter au moins une fois
- Utiliser la boucle WHILE si la condition doit être évaluée au début de chaque itération
- Utiliser une boucle FOR si le nombre d'itérations est connu

Boucles imbriquées et étiquettes

- Imbriquer des boucles à plusieurs niveaux
- Utiliser des étiquettes pour différencier les blocs des boucles
- Quitter la boucle externe en utilisant l'instruction EXIT qui référence l'étiquette

Boucles imbriquées et étiquettes

```
BEGIN
  <<Outer loop>>
  LOOP
 v counter := v counter+1;
  EXIT WHEN v counter>10;
 <<Inner loop>>
 LOOP
 EXIT Outer loop WHEN total done = 'YES';
 -- Leave both loops
 EXIT WHEN inner done = 'YES';
 -- Leave inner loop only
 END LOOP Inner loop;
  END LOOP Outer loop;
END;
```

Synthèse

Ce chapitre vous a permis d'apprendre à : modifier l'enchaînement logique des instructions en utilisant des structures de contrôle

- Instructions conditionnelles (IF)
- Expressions CASE
- Boucles:
 - boucle de base
 - boucle FOR
 - boucle WHILE
- Instructions EXIT

Présentation de l'exercice 4

Dans cet exercice, vous allez:

- exécuter des actions conditionnelles en utilisant l'instruction IF
- écrire des schémas itératifs en utilisant la structure de la boucle