Bases de Données C3-PL/SQL

Lina Soualmia

Université de Rouen
LITIS - Équipe TIBS-CISMeF
lina.soualmia@chu-rouen.fr

16 septembre 2015

Plan

- Introduction
- PL/SQL définitions
 - Blocs
 - Variables
- Syntaxe et directives
- Structures de contrôle
- Curseurs et exceptions

4 □ ▶

4 🗗 ▶

(≣ →

1

Un énoncé en entrée

Clauses SQL

SELECT	Interrogation des données
INSERT	
UPDATE	Langage de Manipulation de Données (LMD)
DELETE	
CREATE	
ALTER	
DROP	Langage de Définition de Données (LDD)
RENAME	
TRUNCATE	
GRANT	Langage de Contrôle de Données (LCD)
REVOKE	. ,
COMMIT	
ROLLBACK	Contrôle de transaction
SAVEPOINT	

PL/SQL

- Procedural Language for Structured Query Language
- Langage fournissant une interface procédurale au SGBD Oracle
- Intégration du langage SQL en lui apportant une dimension procédurale
- Réalisation de traitements algorithmiques (ce que ne permet pas SQL)
- Mise à disposition de la plupart des mécanismes classiques de programmation des langages hôtes tels que C, PASCAL, C++, JAVA ...

Environnement PL/SQL:

Avantages de PL/SQL

- PL/SQL complément de SQL (qui n'est pas procédural)
- Mécanismes offerts par PL/SQL :
 - Structures itératives : WHILE *** LOOP, FOR *** LOOP, LOOP ***
 - ► Structures conditionnelles : IF *** THEN *** ELSE , ELSEIF *** ENDIF, CASE ***
 - Déclaration des curseurs et des tableaux
 - Déclaration de variables
 - Affectation de valeurs aux variables
 - ► Branchements : GOTO, EXIT
 - ► Exceptions : EXCEPTION

Avantages de PL/SQL

- Intégration : Meilleure cohérence du code avec les données Utilisation de librairies standards prédéfinies
- Blocs : Traitement par/de blocs SQL dans un énoncé PL/SQL (optimisation des transactions réseaux)

8 / 109

- Exécution de programmes modulaires
- Traitements complexes (cas particuliers, erreurs)
- Traitements des exceptions

En résumé :

- Langage portable
- Utilisation de variables de stockage
- Utilisation de type simple ou de type structuré dynamiquement (%TYPE, %ROWTYPE, ...etc.)
- Utilisation des structures de contrôle des langages procéduraux
- Gestion et manipulation des erreurs
- Création d'ordres SQL dynamiques

PL - SQL

- Langage portable
- Utilisation de variables de stockage
- Utilisation de type simple ou de type structuré dynamiquement (%TYPE,% ROWTYPE, ...etc.)
- Utilisation des structures de contrôle des langages procéduraux
- Gestion et manipulation des erreurs
- Création d'ordres SQL dynamiques

Utilisation de PL/SQL sous 3 formes

- Bloc de code, exécuté comme une commande SQL
- Fichier de commandes PL/SQL
- Programme stocké :
 - procédure,
 - fonction,
 - package
 - ou trigger (déclencheur)

Structure d'un bloc PL/SQL

```
— Section déclarative, optionnelle
DECLARE
 Variables, curseurs, exceptions, ...
- Section exécutable, obligatoire
 BEGIN
 Instructions SQL et PL/SQL
 Possibilités de blocs fils (imbrication de blocs)
— Section de traitement des exceptions, optionnelle
 EXCEPTION optionnelle
 Traitement des exceptions (gestion des erreurs)
— Terminaison du bloc, obligatoire
 END:
```

Types de blocs :

- Bloc anonyme
- Procédure
- Fonction

Bloc anonyme:

- Structure classique (1 à 3 sections)
- Un bloc ne peut être vide. Il doit contenir une instruction (il peut donc contenir l'instruction NULL).

```
[DECLARE]
BEGIN
Instructions
[EXCEPTION]
END;
```

Bloc anonyme: exemple

```
DECLARE x INTEGER;
BEGIN
x := 1;
END;
```

```
DECLARE
 varx VARCHAR2 (5) .
BEGIN
 SELECT nom colonne
 INTO varx
 FROM nom table
EXCEPTION
 WHEN nom exception THEN
 . . .
END ;
```

Procédure:

Bloc PL/SQL nommé puis compilé et stocké dans la base

```
PROCEDURE nom IS
BEGIN
Instructions
[EXCEPTION]
END;
/
```


```
PROCEDURE procedure exemple IS
 varx VARCHAR2 (5)
 BEGIN
 SELECT nom colonne
 INTO varx
 FROM nom table
 EXCEPTION
 WHEN nom exception THEN
 END :
```

Commande SQL qui crée la procédure PL/SQL compile et stocke dans la base le bloc PL/SQL compris entre le BEGIN et le END, référencé par 'procedure exemple'

Procédure

Remarques:

- Exécution (auto) de la procédure :
 - SQL> EXECUTE proc_exemple
- Pas d'exécution de procédure (ou d'instructions) en fin de transaction (COMMIT, ROLLBACK, Ordre DDL)
- La décision d'enregistrement ou d'annulation de la transaction en cours est à réaliser par le programme appelant la procédure

Fonction:

Procédure retournant une valeur

```
FUNCTION nom_fonction RETURN type_données IS

BEGIN

Instructions

RETURN valeur;

[EXCEPTION]

END;
```

```
CREATE OR REPLACE FUNCTION solde (nc INTEGER)

RETURN REAL IS le_solde REAL;

BEGIN

SELECT solde INTO le_solde FROM clients

WHERE no_cli = nc;

RETURN le_solde;

END;
```

```
Exemple : utilisation de fonction au sein d'une requête SQL
```

L'appel d'une fonction comme une procédure provoque une erreur. Exemple : fonction mdp(INTEGER)

```
SQL> execute mdp(2);
BEGIN mdp(2); END;
*
ERREUR a la ligne 1 :
ORA-06550: line 1, column 7:
PLS-00221: 'MDP' is not a procedure or is undefined
```

Types de variables :

- Variables locales
 - Constantes
 - Composites
 - Références
- Variables de l'environnement extérieur à PL/SQL
 - Attachées (Bind)
 - ► Hôtes (Host)

Déclaration des variables

```
Syntaxe:
```

```
Identificateur [CONSTANT] type_de_données [NOT NULL] [:=expression];
```

Exemple

DECLARE

Assignation des variables

```
Syntaxe :
  Identificateur := expression ;
Exemples :
```

Affecter la date de naissance du fils d'un employé

```
var_date_naissance := '23-SEP-2004';
```

• Fixer le nom d'un employé à 'Clémentine'

```
var_nom := 'Clémentine';
```

Exemples

Attribut TYPE

- Définition : déclaration d'une variable associée à :
 - une colonne d'une table dans la BD
 - une variable précédemment définie

```
v_nom emp.nom%TYPE;
v_sal_annuel NUMBER(7,2);
v_sal_mensuel v_sal_annuel%TYPE := 2000;
```

Bloc PL/SQL

Syntaxe et directives :

- Les instructions peuvent être écrites sur plusieurs lignes
- Les unités lexicales peuvent être séparées par des espaces
 - Délimiteurs
 - Identificateurs
 - Littéraux (ou constantes)
 - Commentaires

Les littéraux

 Les dates et les chaînes de caractères délimitées par deux simples côtes

```
v_nom := 'Loulou le pou';
```

 Les nombres peuvent être des valeurs simples ou des expressions

```
v_annee := to_number ( to_char ( v_date_fin_periode, 'YY ' ) )
```

< ∃ >

Commentaires dans le code :

- Précéder un commentaire écrit sur une seule ligne par '- -'.
- Placer un commentaire écrit sur plusieurs lignes entre les symboles '/*' et '*/'.
- Exemple :

```
v_salaire NUMBER(9, 2);
BEGIN
/* Ceci est un commentaire qui peut
être écrit sur plusieurs lignes (ici 2 lignes)*/
END; --Ceci est un commentaire sur une ligne
```

Les Fonctions SQL en PL/SQL:

- Les fonctions sur les nombres
- Les fonctions sur les chaînes de caractères
- Les fonctions de conversion de type de données
- Les fonctions de dates

Exemples:

• Recomposer l'adresse d'un employé :

```
v_adr_complete := v_rue||CHR(32)||v_ville||CHR(32)
```

Convertir le nom en majuscule

```
v_nom := UPPER(v_nom) ;
```

• Extraction d'une partie de la chaîne

```
v_{chr} := Substr('PL/SQL', 4, 3);
```

• Replacement d'une chaîne par une autre

```
v_chr := Replace('Serv1/Prod/tb_client','Prod','Valid');
```

< □ > < = > < = >

Blocs imbriqués et portée des variables :

```
X BINARY INTEGER:
BEGIN -- Début de la portée de x
DECLARE
 y NUMBER;
 BEGIN -- Début de la portée de y
 . . .
 END; --Fin de la portée de y
 . . .
END; --Fin de la portée de x
```

Opérateurs dans PL/SQL:

- Identiques à SQL :
 - Logique
 - Arithmétique
 - Concaténation
 - Parenthèses pour contrôler l'ordre des opérations
- Opérateur supplémentaire :
 - Opérateur d'exponentiation **

Utilisation des variables liées :

- Pour référencer une variable en PL/SQL, on doit préfixer son nom par un ':'
- Exemple :

Instructions SQL dans PL/SQL:

- Extraire une ligne de données à partir de la base de données par la commande SELECT : un seul ensemble de valeurs peut être retourné.
- Effectuer des changements aux lignes dans la base de données par les commandes du LMD
- Contrôler des transactions avec les commandes COMMIT, ROLLBACK, SAVEPOINT
- Déterminer les résultats du LMD avec des curseurs implicites

Instruction SELECT dans PL/SQL:

- Récupérer une donnée de la base avec SELECT.
- Syntaxe :

```
SELECT liste_sélection
INTO {nom_var [ , nom_var ] ... | nom_record}
FROM nom_table
WHERE condition;
```

Instruction SELECT dans PL/SQL:

- La clause INTO est obligatoire
- Exemple

```
DECLARE
```

```
v_deptno NUMBER(2);
v_loc VARCHAR2(15);
BEGIN
SELECT deptno, loc
INTO v_deptno, v_loc
FROM dept
WHERE nom_d = 'INFORMATIQUE';
...
END;
```

Instruction SELECT dans PL/SQL:

• Retourne la somme des salaires de tous les employés d'un département donné :

```
DECLARE
 v som sal emp.sal%TYPE;
 v deptno NUMBER NOT NULL := 10;
BEGIN
 SELECT sum (sal) -- fonction
 INTO v som sal
 FROM emp
 WHERE deptno = v deptno;
END;
```

Manipulation de données en PL/SQL

- Effectuer des mises à jour des tables de la base utilisant les commandes du LMD :
 - ► INSERT
 - ▶ UPDATE
 - ► DELETE

Insertion de données

 Ajouter les informations d'un nouvel employé dans la table emp

```
v_empno NUMBER NOT NULL := 105 ;
BEGIN
INSERT INTO emp(empno, emp_nom, poste, deptno)
VALUES (v_empno,' Clémentine','Directrice',10)
END;
```

Mise à jour de données

 Augmenter le salaire de tous les employés dans la table emp qui ont le poste d'Enseignant.

```
DECLARE
 v_augm_sal emp.sal%TYPE := 2000;
BEGIN
 UPDATE emp
 SET sal := sal + v_augm_sal
 WHERE job = 'Enseignant';
END;
```

Suppression de données

 Suppression des lignes appartenant au département 10 de la table emp

```
DECLARE
  v_deptno emp.deptno%TYPE := 10;
BEGIN
  DELETE FROM emp
  WHERE deptno = v deptno ;
END;
```

Structures de contrôle dans PL/SQL

```
• IF conditionnel :
IF THEN END IF;
```

```
IF THEN ELSE END IF ;
```

```
IF THEN ELSIF END IF ;
```

• Les boucles :

```
LOOP END LOOP;

FOR LOOP END LOOP;

WHILE LOOP END LOOP;
```

Instruction IF

• Syntaxe :

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

Instruction IF

- Exemple de IF simple :
- Mettre le ID de l'employé 'MARK' à 101.

```
IF v_nom = 'MARK' THEN
  v_ID := 101;
END IF ;
```

IF simple

 Si le nom de l'employé est 'Clémentine', lui attribuer le poste 'Enseignant', le département 102 et une commission de 25%

```
IF v_nom = 'Clémentine' THEN
 v_poste := 'Enseignant';
 v_deptno := 102;
 v_nouv_comm := salaire*0.25;
END IF ;
...
```

IF-THEN-ELSE

- Si le nom de l'employé est 'Clémentine', lui attribuer le poste 'Enseignant', le département 102 et une commission de 25%,
- Sinon message d'erreur

```
IF v_nom = 'Clémentine' THEN
 v_poste := 'Enseignant';
 v_deptno := 102;
 v_nouv_comm := salaire*0.25;

ELSE
 DBMS_OUTPUT.PUT_LINE('Employé inexistant');
END IF;
```

IF-THEN-ELSIF

 Pour une valeur donnée en entrée, retourner une valeur calculée.

```
IF v_debut > 100 THEN RETURN (2*v_debut);
ELSIF v_debut >= 50 THEN RETURN (5*v_debut);
ELSE RETURN (1*v_debut);
END IF;
...
```

Boucle de base

Syntaxe

```
LOOP --délimiteur
énoncé 1 ; --énoncé
...

EXIT [WHEN condition]; --énoncé EXIT
END LOOP;
```

WHEN: condition est une variable booléenne ou expression (TRUE, FALSE, NULL).

Boucle de base

Insérer 10 articles avec la date du jour

```
v date DATE;
v compteur NUMBER(2):=1;
BEGIN
. . .
 v date := SYSDATE;
 LOOP
 INSERT INTO article (Artno, ADate )
 VALUES (v compteur, v date);
 v compteur := v compteur + 1;
 EXIT WHEN v compteur > 10;
 END LOOP;
```

< ∃ >

52 / 109

Boucle FOR

Syntaxe

```
FOR indice IN [REVERSE]
  borne_inf ... borne_sup LOOP
  énoncé 1;
  énoncé 2;
  ...
END LOOP;
```

- Utiliser la boucle FOR pour raccourcir le test d'un nombre d'itérations
- Ne pas déclarer l'indice, il est déclaré implicitement.

Boucle FOR

• Insérer Nb articles de 1 a Nb (entré par l'utilisateur) avec la date du système en utilisant la boucle FOR

```
ACCEPT Nb PROMPT 'Donner le nombre d'"article:
 v date DATE;
BEGIN
 v date := SYSDATE;
 FOR i IN 1 . . &Nb LOOP
 INSERT INTO article(Artno, ADate)
 VALUES (i ,v date);
 END LOOP:
```

Boucle WHILE

Syntaxe :

```
while condition LOOP
  énoncé 1;
  énoncé 2;
  ...
END LOOP;
```

- La condition est évaluée en début de chaque itération
- Utiliser la boucle WHILE pour répéter des énoncés tant que la condition est vraie

Boucle WHILE

```
ACCEPT p itemtot PROMPT 'Donner le total max d''article
DECLARE
 v date DATE;
 v compteur NUMBER(2):=1;
BEGIN
 v date := SYSDATE;
 WHILE v compteur <= &p itemtot LOOP
 INSERT INTO article (Artno, ADate)
 VALUES (v compteur, v date);
 v compteur := v compteur + 1;
 END LOOP:
```

Boucles imbriquées et Labels

- Imbriquer les boucles à niveaux multiples
- Utiliser les labels pour distinguer les blocs et les boucles.
- Quitter la boucle extérieure avec un EXIST référençant le label.

Boucles imbriquées et Labels

```
BEGIN
 << boucle ext>>
 LOOP
 v compteur := v compteur + 1;
 EXIT WHEN v compteur > 10;
 <<body><br/>t>>></boucle int>>></br/>
 LOOP
 EXIT boucle ext WHEN total fait='OUI';
 --ici on quitte les deux boucles
 EXIT WHEN int fait='OUI';
 --ici on quitte uniquement la boucle interne
 . . .
 END LOOP boucle int;
 END LOOP boucle ext;
```

Types de données complexes

- Types :
 - ► RECORDS
 - ► TABLES
- Contiennent des composants internes
- Sont réutilisables

RECORDS PL/SQL

- Contiennent des champs qui sont soit :
 - des scalaires,
 - des records
 - ou des tables PL/SQL
- Structure similaire à des enregistrements dans les langages de programmation classiques
- Très utiles pour rechercher des lignes de données dans une table pour les traiter

Création d'un RECORD PL/SQL:

Syntaxe

```
TYPE <Nom Enreq> IS RECORD
 (Champ1 Type1
 ChampN TypeN );
TYPE TProd IS RECORD
 V Ref Pro NUMBER (4),
 V Des Pro VARCHAR2 (30),
 V Pri Uni NUMBER (7,2)
```

Attribut %ROWTYPE

- Déclaration d'une variable associée à une collection de colonnes dans une table ou une vue de la BD
- Le nom de la table doit précéder %ROWTYPE
- Les champs dans le record prennent leurs noms et types des colonnes de la table ou la vue en question

Attribut %ROWTYPE

Exemples:

- Déclarer une variable personne pour stocker les mêmes informations concernant une personne telles qu'elles sont stockées dans la table PERS :
 - personne PERS%ROWTYPE
- Déclarer une variable article pour stocker les mêmes informations concernant un article telles qu'elles sont stockées dans la table ART
 - ▶ article ART%ROWTYPE

Tables PL/SQL

- Le type de données complexe TABLE offre au développeur un mécanisme pour traiter les tableaux
- Il se compose de deux colonnes :
 - ▶ Une clé primaire de type BINARY_INTEGER
 - ▶ Une colonne de type scalaire ou RECORD

Création d'une table PL/SQL

Syntaxe

```
TYPE <Nom_table> IS TABLE OF <type_t>
INDEX BY BINARY INTEGER;
```

Exemple

```
TYPE type_etud_nom IS TABLE OF etud.nom%TYPE INDEX BY BINARY INTEGER;
```

```
etud_nom type_etud_nom;
```

Structure d'une table PL/SQL en mémoire

Clé primaire(BINARY_INTEGER)	Colonne (Scalaire)
1	Toto
2	Titi
3	Tata

Créer une table PL/SQL:

```
SQL> DECLARE
 TYPE
 type_etud_nom IS TABLE OF varchar2(10)
 INDEX BY BINARY_INTEGER:
 etud_nom
 type_etud_nom;
 BEGIN
 select nom
 into etud_nom(1)
 from etud
 where etudid = 6;
 dbms_output.put_line(etud_nom(1));
 10
 dbms_output.put_line(etud_nom(2));
 11
 end:
 12
mark
DECLARE
ERREUR à la ligne 1 :
\Omega P \Lambda = 0.1403 \cdot \Delta \mu c \mu p a
```

TABLE de RECORDS en PL/SQL:

- Définit une table dont la deuxième colonne est un enregistrement au lieu d'un scalaire
- Pour définir la deuxième colonne :
 - ► Soit on utilise l'attribut %ROWTYPE
 - ► Soit en utilisant un RECORD déjà défini

TABLE de RECORDS PL/SQL

```
DECLARE
 TYPE type etud nom IS TABLE OF etud%rowtype
 INDEX BY BINARY INTEGER ;
 etud nom type etud nom;
BEGIN
 SELECT nom
 INTO etud nom (1).nom
 FROM etud
END;
 < ≣ >
```

TABLE de RECORDS PL/SQL

END:

```
TYPE rec_etud IS RECORD(id etud.etudid%TYPE, nom etud.nom%TYPE);
TYPE type_etud_nom IS TABLE OF rec_etud%ROWTYPE INDEX BY BINARY INTE
etud_nom type_etud_nom;
BEGIN
SELECT nom
INTO etud_nom(1).nom
FROM etud
...
```

Les curseurs dans SQL

- Un curseur est une zone de travail privée de SQL (zone tampon)
- Il y a deux types de curseurs :
 - Curseurs implicites
 - Curseurs explicites
- Oracle utilise les curseurs implicites pour analyser et exécuter les énoncés de SQL
- Les curseurs explicites sont déclarés explicitement par l'utilisateur du SGBD

Les attributs des curseurs SQL : ils permettent de tester les résultats des énoncés SQL

SQL%ROWCOUNT	Nombre de lignes affecté par l'énoncé
	SQL le plus récent (renvoie un entier).
SQL%FOUND	attribut booléen qui prend la valeur TRUE
	si l'énoncé SQL le plus récent affecte une
	ou plusieurs lignes.
SQL%NOTFOUND	attribut booléen qui prend la valeur TRUE
	si l'énoncé SQL le plus récent n'affecte
	aucune ligne.
SQL%ISOPEN	Prend toujours la valeur FALSE parce que
	PL/SQL ferme les curseurs implicites
	immédiatement après leur exécution.

Les attributs des curseurs SQL:

• Supprimer de la table ITEM des lignes ayant un ordre spécifié et afficher le nombre de lignes supprimées :

```
DECLARE
 v_ordid NUMBER:=605;
BEGIN
 DELETE FROM item
 WHERE ordid = v_ordid;
 DBMS_OUTPUT_LINE(SQL*ROWCOUNT || 'Lignes supprimées')
END;
```


Les curseurs :

- Chaque énoncé SQL exécuté par Oracle a son propre curseur :
- Curseurs implicites :
 - déclarés pour tout énoncé SELECT du LMD ou PL/SQL
- Curseurs explicites :
 - déclarés et nommés par le programmeur

Contrôle des curseurs explicites :

Contrôle des curseurs explicites :

76 / 109

Déclaration des curseurs

Syntaxe

```
CURSOR nom_du_curseur IS
un_énoncé SELECT;
```

- Ne pas inclure la clause INTO dans la déclaration du curseur
- Si le traitement des lignes doit être fait dans un ordre spécifié, on utilise la clause ORDER BY dans la requête

Déclaration des curseurs

Exemple

```
DECLARE
```

```
CURSOR C1 IS
SELECT Ref_Art, Nom_Art, Qte_Art
FROM Article
WHERE Qte_Art<500;</pre>
```

Ouverture du curseur

- Syntaxe
 - OPEN NomCurseur;
- Ouvrir le curseur pour exécuter la requête et identifier l'ensemble actif
- Si la requête ne renvoie aucune ligne, aucune exception n'aura lieu
- Utiliser les attributs des curseurs pour tester le résultat du FETCH

Recherche des données dans le curseur

Syntaxe :

```
FETCH nom_du_curseur
INTO [variable1, [variable2...]| nom_de_record];
```

• Principe : rechercher les informations de la ligne en cours et les mettre dans des variables.

Recherche des données dans le curseur

```
FETCH C1 INTO v_Ref_Art, v_Nom_Art, v_Qte_Art;

OPEN Cur_Etud;
LOOP
 FETCH Cur_Etud INTO Rec_Etud;
 {--traitement des données recherchées}
 ...
END LOOP;
```

Fermeture du curseur :

- Syntaxe :
 - ► CLOSE NomCurseur;
- Fermer le curseur après la fin du traitement des lignes
- Rouvrir le curseur si nécessaire
- On ne peut pas rechercher des informations dans un curseur si ce dernier est fermé

Les attributs du curseur explicite

Obtenir les informations le l'état du curseur (CUR_EXP)

Attribut	Туре	Description
CUR_EXP%ISOPEN	BOOLEAN	Prend la valeur TRUE
		si le curseur est ouvert
CUR_EXP%NOTFOUND	BOOLEAN	Prend la valeur TRUE
		si le FETCH le plus récent
		ne retourne aucune ligne
CUR_EXP%FOUND	BOOLEAN	Prend la valeur TRUE
		si le FETCH le plus récent
		retourne une ligne
CUR_EXP%ROWCOUNT	NUMBER	Retourne le nombre de lignes
		traitées jusqu'ici

Contrôle des recherches multiples :

- Traitement de plusieurs lignes d'un curseur en utilisant une boucle
- Rechercher une seule ligne à chaque itération
- Utiliser les attributs du curseur explicite pour tester le succès de chaque FETCH

L'attribut %ISOPEN

- La recherche des lignes n'est possible que si le curseur est ouvert
- Utiliser l'attribut %ISOPEN avant un FETCH pour tester si le curseur est ouvert ou non
- Exemple :

```
OPEN C1
END IF;
LOOP
FETCH C1 ...
```

Attributs %FOUND, %NOTFOUND et %ROWCOUNT:

- Utiliser l'attribut %ROWCOUNT pour fournir le nombre exact des lignes traitées
- Utiliser les attributs %FOUND et %NOTFOUND pour formuler le test d'arrêt de la boucle

Attributs %FOUND, %NOTFOUND et %ROWCOUNT:

Obtenir les informations d'état du curseur

```
DECLARE
 emp.ename%TYPE;
 nom
 salaire emp.sal%TYPE;
 CURSOR C1 IS SELECT ename, NVL(sal,0) FROM emp;
BEGIN
 OPEN C1 :
 LOOP
 FETCH C1 INTO nom, salaire;
 EXIT WHEN C1%NOTFOUND:
 DBMS OUTPUT.PUT LINE (nom || 'gagne'||salaire|| 'euros'
 END LOOP:
 CLOSE C1 ;
END:
```

Les curseurs et les RECORDS

 Traitement des lignes de l'ensemble actif par l'affectation des valeurs à des RECORDS PL/SQL.

```
CURSOR Etud Curs IS
 SELECT etudno, nom, age, adr
 FROM etud
 WHERE age<26;
 Etud Record Etud Curs%ROWTYPE;
BEGIN
 OPEN Etud Curs;
 FETCH Etud Curs INTO Etud Record;
```

Les boucles FOR des curseurs

Syntaxe :

```
FOR nom_record IN nom_curseur LOOP
--traitement des informations
--utiliser des ordres SQL
--utiliser des ordres PL/SQL
END LOOP;
...
```

- Un raccourci pour le traitement des curseurs explicites
- OPEN, FETCH et CLOSE se font de façon implicite
- Ne pas déclarer le record, il est déclaré implicitement

Les boucles FOR des curseurs

```
DECLARE

CURSOR Cur_Etud IS SELECT * FROM Etud;

BEGIN

FOR Rec_Etud IN Cur_Etud LOOP

DBMS_OUTPUT.PUT_LINE(Rec_Etud.etudid||' '||Rec_Etud.nom ||' '||Rec_Etud
END LOOP;

END;
/
```

Manipulation des exceptions en PL/SQL

- Le traitement des exceptions PL/SQL :
 - mécanisme pour manipuler les erreurs rencontrées lors de l'exécution
- Possibilité de continuer l'exécution :
 - si l'erreur n'est pas suffisamment importante pour produire la terminaison de la procédure
- Décision de continuer une procédure après erreur :
 - décision que le développeur doit faire en fonction des erreurs possibles

Types des exceptions

- Déclenchées implicitement
 - Exceptions Oracle prédéfinies
 - Exceptions Oracle non-prédéfinies
- Déclenchées explicitement
 - Exceptions définies par l'utilisateur

Capture des exceptions :

Syntaxe

EXCEPTION

```
WHEN exception 1 [OR exception 2...] THEN
 énoncé 1;
 énoncé 2;
[WHEN exception 2 [OR exception 4...] THEN
 énoncé 3;
 énoncé 4;
. . . ]
[WHEN OTHERS THEN
 énoncé 5;
 énoncé 6;
```

< 47 →

< ≣ →

94 / 109

Capture des exceptions prédéfinies :

- Faire référence au nom dans la partie traitement des exceptions
- Quelques exceptions prédéfinies :
 - ► NO_DATA_FOUND
 - ► TOO_MANY_ROWS
 - ► INVALID_CURSOR
 - ► ZERO_DIVIDE
 - ► DUP_VAL_ON_INDEX

Exceptions prédéfinies

Exemple

```
EXCEPTION
 WHEN NO DATA FOUND THEN
 énoncé 1; énoncé 2;
 DBMS OUTPUT.PUTLINE (TO CHAR (etudno) | | 'Non valide');
 WHEN TOO MANYROWS THEN
 énoncé 3; énoncé 4;
 DBMS OUTPUT.PUT LINE ('Données invalides');
 WHEN OTHERS THEN
 énoncé 5; énoncé 6;
 DBMS OUTPUT.PUT LINE ('Autres erreurs');
```

Capture des exceptions définies par l'utilisateur

Capture des exceptions non-prédéfinies

 Exemple : Capture de l'erreur n°2291 (violation de la contrainte intégrité).

```
DECLARE

cont_integrit_err EXCEPTION;

PRAGMA EXCEPTION_INIT(cont_integrit_err, -2291);

...

BEGIN

EXCEPTION


WHEN contr_integrit_err THEN

DBMS_OUTPUT.PUT_LINE ('violation de contrainte d''intégrité

...

END;
```

Capture des exceptions définies par l'utilisateur

Exceptions définies par l'utilisateur

```
DECLARE
 NUMBER := ...;
 x trop petit EXCEPTION;
 . . .
BEGIN
 . . .
 IF x < 5 THEN RAISE x trop petit;</pre>
 END IF ;
 . . .
 EXCEPTION
 WHEN x trop petit THEN
 DBMS OUTPUT.PUT LINE ('La valeur de x est trop petite!');
END:
 < ≣ >
```

Fonctions pour capturer les exceptions :

- SQLCODE:
 - Retourne la valeur numérique du code de l'erreur
- SQLERRM:
 - Retourne le message associé au numéro de l'erreur

Fonctions pour capturer les exceptions

```
. . .
v code erreur NUMBER;
v_message_erreur VARCHAR2(255);
BEGIN
 EXCEPTION
 WHEN OTHERS THEN
 v code erreur := SQLCODE;
 v message erreur := SQLERRM;
 INSERT INTO erreurs VALUES (v code erreur, v message erre
END:
```

∢ 글 →

Les sous-programmes

- Un sous programme est une séquence d'instructions PL/SQL qui possède un nom
- On distingue deux types de sous programmes :
 - Les procédures
 - Les fonctions

Les sous-programmes

- Une procédure :
 - sous-programme qui ne retourne des résultats que dans ses paramètres
- Une fonction :
 - sous-programme qui retourne des résultats dans :
 - le nom de la fonction
 - les paramètres de la fonction

Syntaxe

```
DECLARE
 PROCEDURE <Nom Proc>[(P1,...,Pn )] IS
 [Déclarations locales]
 BEGIN
 EXCEPTION
 END;
BEGIN
 /*Appel de la procédure*/
 . . .
 EXCEPTION
END
```

< (50 b

• Syntaxe des paramètres : P1, ...Pn suivent la syntaxe

```
<Nom_Arg> [IN|OUT|IN OUT] <Type_Arg>
```

Où:

- IN : paramètre d'entrée
- OUT : paramètre de sortie
- IN OUT : paramètre d'entrée/sortie
- Par défaut le paramètre est IN


```
DECLARE
 PROCEDURE NouvSal (PNum IN Emp.EmpId%Type, PAug NUMBER)
 BEGIN
 SELECT Sal INTO VSal FROM Emp
 WHERE Emp Id=PNum;
 UPDATE Emp SET Sal = VSal+PAug WHERE Emp Id=PNum;
 COMMIT;
 EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE ('Employé inexistant');
 END;
BEGIN
 NouvSal (7550, 500);
 EXCEPTION
 WHEN OTHERS THEN DBMS OUTPUT.PUT LINE ('Erreur');
END:
```

```
DECLARE
```

```
VETR NUMBER;

PROCEDURE NouvSal(PNum Emp.EmpId%TYPE, PAug NUMBER, PETR OUT NUMBER) IS VSal NUMBEGIN

SELECT Sal INTO VSal FROM Emp WHERE EmpId=PNum;

UPDATE Emp SET Sal = VSal+PAug WHERE EmpId=PNum;

COMMIT;

PETR :=0

EXCEPTION

WHEN NO_DATA_FOUND THEN PETR:=1;

END:
```

```
BEGIN
 NouvSal (7550 ,500 ,VErr);
 IF VErr = 0 THEN
 DBMS OUTPUT.PUT LINE ('Opération effectuée');
 ELSE
 DBMS OUTPUT.PUT LINE ('Employé inexistant');
 END IF:
EXCEPTION
 WHEN OTHERS THEN DBMS OUTPUT.PUT LINE ('Erreur');
END;
```