Utiliser des types de données composites

Objectifs

A la fin de ce chapitre, vous pourrez :

- créer des enregistrements PL/SQL définis par l'utilisateur
- créer des enregistrements avec l'attribut %ROWTYPE
- créer une table INDEX BY
- créer une table d'enregistrements INDEX BY
- faire la distinction entre les enregistrements, les tables, et les tables d'enregistrement

Types de données composites

- Il existe deux catégories de données composites :
 - enregistrements PL/SQL
 - ensembles PL/SQL
 - table INDEX BY
 - table imbriquée
 - VARRAY
- Les types de données composites contiennent des composantes internes
- Les types de données composites sont réutilisables

Enregistrements PL/SQL

- Ils doivent être composés d'un ou plusieurs champs de type scalaire, RECORD ou INDEX BY
- Leur structure est similaire à celle des enregistrements en langage de troisième génération (3GL)
- Ils sont différents des lignes d'une table de base de données
- Ils traitent un ensemble de champs comme une unité logique
- Ils permettent d'extraire une ligne de données à partir d'une table pour la traiter

Créer un enregistrement PL/SQL

Syntaxe:

```
TYPE type_name IS RECORD
 (field_declaration[, field_declaration]...);
identifier type_name;
```

Où field_declaration est :

Créer un enregistrement PL/SQL

Déclarer des variables pour le stockage du nom, du poste et du salaire d'un nouvel employé.

Exemple:

```
TYPE emp_record_type IS RECORD

(last_name VARCHAR2(25),

job_id VARCHAR2(10),

salary NUMBER(8,2));

emp_record emp_record_type;

...
```

Structure d'un enregistrement PL/SQL

	Champ1 (type de données)	Champ2 (type de données)	Champ3 (type de données)
→			

Example:

Champ1	Champ2	Champ3
(type de données)	(type de données)	(type de données)
employee_id number(6)	last_name varchar2(25)	job_id varchar2(10)
100	King	AD_PRES

Attribut %ROWTYPE

- Permet de déclarer une variable à partir d'un ensemble de colonnes d'une table ou d'une vue de base de données
- Doit être précédé du nom de la table de base de données
- Les champs de l'enregistrement tirent leurs noms et leurs types de données des colonnes de la table ou de la vue

Avantages liés à l'utilisation de l'attribut %ROWTYPE

- Il n'est pas nécessaire de connaître le nombre et les types de données des colonnes de la table de base de données sous-jacente
- Le nombre et les types des colonnes de la table de base de données sous-jacente peuvent être modifiés à l'exécution
- L'attribut permet d'extraire une ligne avec
 l'instruction SELECT *

Attribut %ROWTYPE

Exemples:

Déclarer une variable pour le stockage des informations relatives à un service de la table DEPARTMENTS

```
dept_record departments%ROWTYPE;
```

Déclarer une variable pour le stockage des informations relatives à un employé de la table EMPLOYEES

```
emp_record employees%ROWTYPE;
```

Tables INDEX BY

- Ces tables comportent 2 composants :
 - une clé primaire de type BINARY INTEGER
 - une colonne de type scalaire ou RECORD
- Leur taille peut augmenter de façon dynamique, car elles ne présentent pas de contrainte

Créer une table INDEX BY

Syntaxe:

Déclarer une variable INDEX BY pour le stockage des noms Exemple :

```
TYPE ename_table_type IS TABLE OF employees.last_name%TYPE

INDEX BY BINARY_INTEGER;
ename_table ename_table_type;
....
```

Structure des tables INDEX BY

BINARY INTEGER

Scalaire

Créer une table INDEX BY

```
DECLARE
  TYPE ename table type IS TABLE OF
 employees.last name%TYPE
 INDEX BY BINARY INTEGER;
  TYPE hiredate table type IS TABLE OF DATE
 INDEX BY BINARY INTEGER;
  ename table ename table type;
  hiredate table hiredate table type;
BEGIN
  ename table(1) := 'CAMERON';
  hiredate table(8) := SYSDATE + 7;
 IF ename table.EXISTS(1) THEN
 INSERT INTO ...
END;
```

Utiliser les méthodes des tables INDEX BY

Les méthodes suivantes facilitent l'utilisation des tables INDEX BY:

- EXISTS
- COUNT
- FIRST and LAST
- PRIOR

- NEXT
- TRIM
- DELETE

Table d'enregistrements INDEX BY

- Définir une variable TABLE avec un type de données PL/SQL admis
- Déclarer une variable PL/SQL pour le stockage des informations d'un service.

Exemple:

```
DECLARE

TYPE dept_table_type IS TABLE OF
 departments%ROWTYPE
 INDEX BY BINARY_INTEGER;
dept_table dept_table_type;
-- Each element of dept_table is a record
```

Exemple de table d'enregistrements INDEX BY

```
SET SERVEROUTPUT ON
DECLARE
 TYPE emp table type is table of
 employees%ROWTYPE INDEX BY BINARY INTEGER;
 my emp table emp_table_type;
 v count NUMBER(3) := 104;
BEGIN
  FOR i IN 100..v count
  LOOP
 SELECT * INTO my emp table(i) FROM employees
 WHERE employee id = i;
  END LOOP;
  FOR i IN my_emp_table.FIRST..my emp table.LAST
  LOOP
 DBMS OUTPUT.PUT LINE(my emp table(i).last name);
  END LOOP;
END;
```

Synthèse

Ce chapitre vous a permis d'apprendre à :

- définir et référencer des variables PL/SQL possédant des types de données composites :
 - enregistrements PL/SQL
 - tables INDEX BY
 - tables d'enregistrements INDEX BY
- définir un enregistrement PL/SQL en utilisant l'attribut %ROWTYPE

Présentation de l'exercice 5

Dans cet exercice, vous allez:

- déclarer des tables INDEX BY
- traiter des données en utilisant les tables INDEX BY
- déclarer un enregistrement PL/SQL
- traiter des données à l'aide d'un enregistrement PL/SQL