Plan

Bases de Données C3-PL/SQL

Lina Soualmia

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

16 septembre 2015

Introduction

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

duction au PL/SQL

Clauses SQL

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

- 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
- 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

- 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)

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

- 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

SELECT solde INTO le_solde FROM clients

CREATE OR REPLACE FUNCTION solde (nc INTEGER)

RETURN REAL IS le solde REAL;

WHERE no_cli = nc; RETURN le solde;

20 / 109

Fonction:

Procédure retournant une valeur

```
FUNCTION nom fonction RETURN type données IS
 BEGIN
 Instructions
 RETURN valeur;
 [EXCEPTION]
 END;
```

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

```
SQL> SELECT solde(1000) FROM dual;
Solde(1000)
12024,50
```

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 :

BEGIN

END;

- 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

```
var_date_naissance DATE;
var departement
 NUMBER(2) NOT NULL := 10;
var ville
 VARCHAR2(13) := 'Rouen';
 CONSTANT NUMBER := 1000;
c_cumul
```

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

```
v job
 VARCHAR2 (9);
v count
 BINARY INTEGER := 0 ;
v_salaire_total
 NUMBER (9,2);
 DATE := SYSDATE +7;
v date
 CONSTANT NUMBER (3,2) := 8.25;
v_taux_taxe
 BOOLEAN NOT NULL := TRUE;
v valide
```

Attribut TYPE

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

```
emp.nom%TYPE;
v nom
 NUMBER (7,2);
v_sal_annuel
 v sal annuel%TYPE := 2000;
v sal mensuel
```

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
```

31 / 109

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

Syntaxe et directives PL/SQL Syntaxe et directives PL/SQL Exemples: Blocs imbriqués et portée des variables : • Recomposer l'adresse d'un employé : x BINARY INTEGER ; v adr complete := v rue||CHR(32)||v ville||CHR(32) BEGIN --Début de la portée de x • Convertir le nom en majuscule DECLARE v_nom := UPPER(v_nom) ; y NUMBER; BEGIN -- Début de la portée de y • Extraction d'une partie de la chaîne END; --Fin de la portée de y v_chr := Substr('PL/SQL',4,3); END; --Fin de la portée de x • Replacement d'une chaîne par une autre v_chr := Replace('Serv1/Prod/tb_client','Prod','Valid'); 33 / 109 e et directives PL/SQ Utilisation des variables liées : Opérateurs dans PL/SQL: • Pour référencer une variable en PL/SQL, on doit préfixer • Identiques à SQL : son nom par un ':' Logique • Exemple : Arithmétique ► Concaténation : code retour := 0 ; Parenthèses pour contrôler l'ordre des opérations IF verifier_crédit_ok (compt no) THEN • Opérateur supplémentaire : : code_retour := 1 ; Opérateur d'exponentiation ** END IF ; Instructions SQL dans PL/SQL: Instruction SELECT dans PL/SQL: • Extraire une ligne de données à partir de la base de données par la commande SELECT : un seul ensemble de • Récupérer une donnée de la base avec SELECT. valeurs peut être retourné. Syntaxe : • Effectuer des changements aux lignes dans la base de SELECT liste_sélection données par les commandes du LMD INTO {nom var [, nom var] ...| nom record} • Contrôler des transactions avec les commandes COMMIT, FROM nom table ROLLBACK, SAVEPOINT WHERE condition; • Déterminer les résultats du LMD avec des curseurs implicites Instruction SELECT dans PL/SQL: 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;
```

• 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

• Ajouter les informations d'un nouvel employé dans la

v empno NUMBER NOT NULL := 105 ;

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

Insertion de données

DECLARE

• Suppression des lignes appartenant au département 10 de la table emp

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

Structures de contrôle dans PL/SQL

```
IF
 THEN
 END IF:
ΙF
 THEN
 ELSE
 END IF ;
ΙF
 THEN
 ELSIF
 END IF ;
```

• Les boucles : LOOP END LOOP;

• IF conditionnel:

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 ;
```

Introduction au PL/SQL PL-SQL Syntaxe et directives PL/SQL **Structures de contrôle** Curseurs et exceptions

Conditionnel Boucles Types de données Introduc Syntaxe et di **Stuu** Curse

PL-SQL Conditionne
ives PL/SQL Boucles
s de contrôle Types de do

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;
...
```

Introduction au PL/SQL
PL-SQL
Syntaxe et directives PL/SQL
Structures de contrôle
Curseurs et exceptions

Bases de Données

Conditionnel
Boucles

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;
...
```

Lina Soualmia
Introduction au PL/SQL
PL-SQL
ntaxe et directives PL/SQL
Structures de contrôle
Cursequis et expertions

Conditionnel Boucles Types de données

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).

Lina Soualmia
Introduction au PL/SQL
PL-SQL
Syntaxe et directives PL/SQL

Conditionnel Boucles Types de données

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;
```

Lina Soualmia
Introduction au PL/SQL
PL-SQL
Syntaxe et directives PL/SQL
Structures de contrôle
Curpour et expensions

Conditionnel Boucles Types de donnée

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.

Lina Soualmia Introduction au PL/SQL PL-SQL Syntaxe et directives PL/SQL Structures de contrôle

Conditionnel

Boucles

Types de données

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;
...

Lina Soualmia
Introduction au PL/SQL

Bases de Données

Sacriture de l'"article:'
article:'
...

Sylvation de l'article:'
...

V_date :- ...

V_date DATE;
BEGIN
...

Sylvation de l'"article:'
...

Sylvation de l'"article:'
...

V_date :- ...

V_date :- ...

Sylvation de l'"article:'
...

V_date :- ...

Sylvation de l'"article:'
...

V_date :- ...

Sylvation de l'"article:'
...

V_date :- ...

V_date :- ...

Sylvation de l'"article:'
...

V_date :- ...

Sylvation de l'"article:'
...

V_date :- ...

V_date :- ...

V_date :- ...

Sylvation de l'"article:'
...

V_date :- ...

V_date :- ...

Sylvation de l'"article:'
...

V_date :- ...

Sylvation de l'"article:'
...

Sylvation de l
```

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;
```

Introduction au PL/SQL
PL-SQL
Syntaxe et directives PL/SQL
Syntaxe et dire

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.

Lina Soualmia Introduction au PL/SQL PL-SQL Syntawe et directives PL/SQL Structures de contrôle

Types de données complexes

• Contiennent des composants internes

▶ RECORDS

► TABLES

Sont réutilisables

Bases de Données

Conditionnel
Boucles

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

Lina Soualmia
Introduction au PL/SQL
PL/SQL
Syntaxe et directives PL/SQL
Structures de contrôle
Curseurs et exceptions

Structures de contrôle
Curseurs et exceptions

Structures de contrôle
Curseurs et exceptions

Lina Soualmia
Introduction au PL/SQL
PL-SQL
Syntaxe et directives PL/SQL
Syntaxe et directives PL/SQL
Caretures de contrôle
Curseurs et exceptions

Conditionnel Boucles Types de données

Création d'un RECORD PL/SQL :

Syntaxe

• Types :

```
Attribut %ROWTYPE

(Champ1 Type1

Champ1 Type1

ChampN TypeN);

ChampN TypeN);

TYPE TProd IS RECORD

(V_Ref_Pro_NUMBER(4),
V_Des_Pro_VARCHAR2(30),
V_Pri_Uni NUMBER(7,2)
);

Lina Soualmia Introduction au PL/SQL SQL Syntaxe et directives PL/SQL Synt
```

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;
```

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 :

etud_nom type_etud_nom;

```
SQL> DECLARE
 TYPE
 IS TABLE OF varchar2(10)
  2
 type_etud_nom
 INDEX BY BINARY_INTEGER;
 TABLE de RECORDS en PL/SQL:
  3
 etud_nom
 type_etud_nom;
 BEGIN
  4
 • Définit une table dont la deuxième colonne est un
  5
 select nom
 enregistrement au lieu d'un scalaire
  6
 into etud_nom(1)
 • Pour définir la deuxième colonne :
 from etud
 where etudid = 6;
 ► Soit on utilise l'attribut %ROWTYPE
 dbms_output.put_line(etud_nom(1));
 ▶ Soit en utilisant un RECORD déjà défini
 dbms_output.put_line(etud_nom(2));
 10
 end:
 11
 12
mark
DECLARE
ERREUR à la ligne 1
```

TABLE de RECORDS PL/SQL

TABLE de RECORDS PL/SQL

```
DECLARE
 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;
 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)
- If 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.PUT_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 :

Déclaration des curseurs

Syntaxe

CURSOR nom du curseur IS un énoncé **SELECT**;

- Ne pas inclure la clause INTO dans la déclaration du
- 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;
```

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

Introduction au PL/SQL Syntaxe et directives PL/SQL Structures de contrôle Curseurs et exceptions

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 :

```
IF NOT C1%ISOPEN THEN
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

```
FETCH C1 ...

Lina Soualmia
Introduction au PL/SQL
PL-SQL
Syntaxe et directives PL/SQL
Syntaxe et directives PL/SQL
Structures de controlle
Curseurs et exceptions

Lina Soualmia
Curseurs et directives PL/SQL
Structures de controlle
Curseurs et exceptions

Curseurs et exceptions

Curseurs et exceptions

Curseurs et exceptions

Curseurs et exceptions
```

Attributs %FOUND, %NOTFOUND et %ROWCOUNT:

```
LOOP

FETCH curs1 INTO v_etudid, v_nom;

IF curs1%ROWCOUNT > 20 THEN

...

EXIT WHEN curs1%NOTFOUND;
...

END LOOP;
```

Obtenir les informations d'état du curseur

```
DECLARE

nom emp.ename%TYPE;
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 Les boucles FOR des curseurs • Traitement des lignes de l'ensemble actif par l'affectation Syntaxe : des valeurs à des RECORDS PL/SQL. FOR nom record IN nom curseur LOOP --traitement des informations CURSOR Etud Curs IS --utiliser des ordres SQL SELECT etudno, nom, age, adr --utiliser des ordres PL/SQL FROM etud WHERE age<26;</pre> END LOOP: Etud_Record Etud Curs%ROWTYPE; BEGIN **OPEN** Etud Curs; • Un raccourci pour le traitement des curseurs explicites • OPEN, FETCH et CLOSE se font de façon implicite FETCH Etud Curs INTO Etud Record; • Ne pas déclarer le record, il est déclaré implicitement 89 / 109 90 / 109 Manipulation des exceptions en PL/SQL • Le traitement des exceptions PL/SQL : Les boucles FOR des curseurs • mécanisme pour manipuler les erreurs rencontrées lors de l'exécution CURSOR Cur_Etud IS SELECT * FROM Etud; • Possibilité de continuer l'exécution : FOR Rec_Etud IN Cur_Etud LOOP DBMS_OUTPUT.PUT_LINE(Rec_Etud.etudid||' '||Rec_Etud.nom ||' '||Rec_Etud ▶ 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 92 / 109 Capture des exceptions : Syntaxe Types des exceptions EXCEPTION WHEN exception_1 [OR exception_2...] THEN Déclenchées implicitement énoncé_1; Exceptions Oracle prédéfinies énoncé_2; Exceptions Oracle non-prédéfinies [WHEN exception_2 [OR exception_4...] THEN • Déclenchées explicitement énoncé_3; Exceptions définies par l'utilisateur énoncé 4;

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

93 / 109

```
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 non-prédéfinies

Exceptions définies par l'utilisateur

Fonctions pour capturer les exceptions

Capture des exceptions définies par l'utilisateur

Capture des exceptions définies par l'utilisateur

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

v_code_erreur NUMBER; v_message_erreur VARCHAR2 (255); BEGIN ... EXCEPTION ... WHEN OTHERS THEN ... v_code_erreur := SQLCODE; v_message_erreur := SQLERM; INSERT INTO erreurs VALUES (v_code_erreur, v_message_erreun); END; Lina Soualmia Introduction au PL/SQL PL-SQL Syntaxe et directives PL/SQL Syntaxe

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 :
 - $\bullet\,$ le nom de la fonction
 - les paramètres de la fonction

```
Les procédures
 Les procédures
  Syntaxe
 • Syntaxe des paramètres : P1, ...Pn suivent la syntaxe
 DECLARE
 <Nom Arg> [IN|OUT|IN OUT] <Type Arg>
 PROCEDURE <Nom_Proc>[(P1,...,Pn )] IS
 [Déclarations locales]
 BEGIN
 Où:
 EXCEPTION
 • IN : paramètre d'entrée
 END;
 • OUT : paramètre de sortie
 BEGIN
 • IN OUT : paramètre d'entrée/sortie
 /*Appel de la procédure*/
 • Par défaut le paramètre est IN
 EXCEPTION
 105 / 109
Les procédures
 DECLARE
 PROCEDURE NouvSal (PNum IN Emp.EmpId%Type, PAug NUMBER)
 Les procédures
 DECLARE
 SELECT Sal INTO VSal FROM Emp
 VErr NUMBER ;
 WHERE Emp_Id=PNum;
 PROCEDURE NouvSal(PNum Emp.EmpId%TYPE, PAug NUMBER,PErr OUT NUMBER) IS VSal NUM
 UPDATE Emp SET Sal = VSal+PAug WHERE Emp Id=PNum;
 BEGIN
 SELECT Sal INTO VSal FROM Emp WHERE EmpId=PNum;
UPDATE Emp SET Sal = VSal+PAug WHERE EmpId=PNum;
COMMIT;
 COMMIT;
 PErr :=0
EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Employé inexistant');
 WHEN NO_DATA_FOUND THEN PErr:=1;
```

```
END;
BEGIN
 NouvSal (7550, 500);
 EXCEPTION
 WHEN OTHERS THEN DBMS_OUTPUT.PUT_LINE('Erreur');
END ;
```

Les procédures

```
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');
```