

EMSI RABAT – Ingénierie Informatique & Réseaux

EMSI 3 - 3°IIR 3 - INFORMATIQUE

BASES DE DONNÉES ORACLE & PL/SQL

*===> ÉTUDES AVANCÉE EN LA PROGRAMMATION PL/SQL

PROFESSEUR: DR. M. NASSAR

MR. A. ATTAR

ÉTUDIANTS: YOUSSEF MAHTAT

IBRAHIM MANNANE

ETUDES AVANCÉE EN LES BASES DE DONNÉES

ORACLE®

&

PL/SQL

_

ÉTUDE DE LA PROGRAMMATION EN PL/SQL

Notes de Cours EN Informatique :

MINI CHEAT-SHEET

en

BASES DE DONNÉES


8

PROGRAMMATION EN PL/SQL

(Selon le cours des Professeurs Dr. NASSAR & Mr. ATTAR)

Developer.


\rightarrow Partie 1 « SQL »:

* *→ Langage d'interrogation des données :

> Syntaxe SELECT:

```
SELECT columns [, group_fonctions, ...] FROM tables
[ WHERE condition ]
[ GROUP BYgroup_by_expression
[ HAVING group_condition ] ]
[ ORDER BY column [ASC| DESC] [, ...] ];
```

• Avec :

Les fonctions de groupes	
Fonction	Description
Count(* [DISTINCT ALL] expr)	Le nombre de ligne de expr
Avg([DISTINCT ALL] expr)	Valeur moyenne de expr, en ignorant les
	valeurs NULL
Min([DISTINCT ALL] expr)	Valeur minimale de expr, en ignorant les
	valeurs NULL
Max([DISTINCT ALL] expr)	Valeur maximale de expr, en ignorant les
	valeurs NULL
Sum([DISTINCT ALL] expr)	Somme des valeurs de expr, en ignorant
	les valeurs NULL

> Equijointure:

```
SELECT expr
FROM table1 T1, table2 T2
WHERE T1.column_in_T1 = T2.column_in_T2;
```

> Auto-jointure :

```
SELECT expr
FROM table1 Alias1, table1 Alias2
WHERE Alias1.col1= Alias2.col1;
```

➤ Non Equijointure (thêta jointure) :

Une non-équijointure est une condition de jointure contenant un opérateur qui n'est pas un opérateur d'égalité. Par exemple :

```
La liste des employés et leurs grades :
```

```
SELECT EMP.NOM, SAL.GRA
FROM EMP, SAL
WHERE EMP.SAL BETWEEN SAL.SALMIN and SAL.SALMAX;
```

➤ Syntaxe SELECT imbriqué:

• Avec operator:

Type de sous requête	opérateur
ramène une seule ligne	=, >, >=, >, <=, <>
ramène plusieurs lignes	IN : appartenance ALL : à tous ANY: au moins un EXISTS : non vide
Plusieurs lignes avec plusieurs colonnes.	EXISTS : nonvide

• Tels Que:

- o IN: la condition est vraie si l'élément appartient au résultat retourné par la sous-requête ;
- ANY : la condition est vraie si la comparaison est vérifiée pour au moins un élément du résultat retourné par la sous-requête ;
- ALL: la condition est vraie si la comparaison est vérifiée pour tous les éléments du résultat retourné par la sous-requête;
- EXISTS (sous-requête) Vraie si Résultat(sous-requête) != Ensemble vide, Faux dans le cas contraire ;
- Et avec les opérateurs ensemblistes :
 - o INTERSECT
 - o UNION
 - o UNION ALL
 - o MINUS

** - Langage de Manipulation des Données :

> Syntaxe INSERT:

```
INSERT INTO <nom table> [( colonne1 [, colonne2] ... )]
VALUES (<valeur1> [, <valeur2>] ... ) | <requête> ;
```

> Syntaxe UPDATE:

```
UPDATE <nom table>
SET <colonne> = valeur [, <colonne> = valeur ] ...
[WHERE <condition de modification> ];
```

> Syntaxe DELETE:

```
DELETE FROM <nom table> [WHERE <condition>] ;
-- ou Bien :
DELETE FROM <nom table>
WHERE expr IN (sous-requet);
```

- ** Dangage de Définition des Données :
 - > Syntaxe Création Tables :

```
CREATE TABLE nomTable
(
  colonne type [contrainte de la colonne]
  [, colonne type [contrainte de la colonne], ...]
 .....
  [, contraintes de la table]
 .....
...
);
```

> Syntaxe de la commande ALTER TABLE:

> Syntaxe de la commande DROP TABLE:

```
DROP TABLE <Nom de la table> ;
```

* * \rightarrow Les Vues :

➤ Syntaxe de CREATE VIEW:

```
CREATE VIEW <nom vue> [(liste des attributs)]
AS <requête de sélection>
[WITH CHECK OPTION] ;
```

■ Avec " WITH CHECK OPTION" :

Permet de vérifier que les mises à jour ou les insertions faites à travers la vue ne produisent que des lignes qui feront partie de la sélection de la vue.

\rightarrow Partie 2 « Intro PL/SQL » :

> Syntaxe et STRUCTURE D'UN BLOC PL/SQL:

- > Extraction de type:
 - Déclaration d'un champ ou variable avec le type d'un champ existant : nomVariable NomTable.NomChamp%TYPE;
 - Déclaration d'un champ ou variable comme étant une occurrence (ligne ou enregistrement) d'une table existante :

nomVariable NomTable.NomChamp%ROWTYPE;

- > Enregistrement:
 - o Création de type d'enregistrement :

```
TYPE nom_type_rec IS RECORD
(
 nom_champ1 type_élément1 [[ NOT NULL] := expression ],
 nom_champ2 type_élément2 [[ NOT NULL] := expression ],
 ........
 nom_champN type_élémentN[[ NOT NULL] := expression ]
) ;
```

o Déclaration d'une variable du type d'enregistrement :

```
Nom_variable nom_type_rec ;
```

➤ Assignation ou Affectation en PL/SQL:

```
NomVariable := EXPRESSION | valeur ;
```

Récupération du Clavier en PL/SQL :

```
Lors de la déclaration de variable : NOM VARIABLE TYPE := &NomSymbolique ;
```

Directive pour Ne plus afficher les anciens et nouvelles valeurs :

```
SET VERIFY OFF; --pour ne pas afficher les anciennes valeurs & ...
```

Directive pour Activer l'affichage :

```
SET SERVEROUTPUT ON;
```

> Fonction d'affichage standard :

```
DBMS_OUTPUT.PUT_LINE ('chaine à afficher' | ...) ;
```

> Récupérer un enregistrement d'un SELECT dans des variables :

```
SELECT list_columns INTO list_variables from ..... [....];
```

> Structure IF ... ELIF ... ELSE :

```
IF condition1 THEN
instruction1;
instruction 2;
...

ELSIF condition2 THEN
instruction 3;
instruction 4;
...

ELSIF condition3 THEN
instruction 5;
instruction 6;
...

ELSE
instruction 7;
...

END IF;
```

Structure LOOP:

```
<<label>>
LOOP
 instruction1 ;
 instruction2 ;
 ...
EXIT [label][WHEN condition1]
END LOOP label;
```

> Structure FOR:

```
FOR nom_compteur IN [REVERSE] borne_inf..borne_sup LOOP
 instruction1;
 instruction2;
 instruction3;
 ...
[EXIT WHEN condition];
END LOOP;
```

> Structure CASE:

```
CASE nom_selecteur
WHEN expression1 THEN
instruction 1;
...
WHEN expression2 THEN
instruction 2;
...
WHEN expressionN THEN
instructionN;
...
ELSE
Autres instruction;
...
END CASE;
```

→ Partie 3 « Transactions & Curseurs en PL/SQL » :

> Syntaxes en TRANSACTIONs:

```
○ SET TRANSACTION READ [ONLY | WRITE] -- implicitement WRITE
```

- commit; -- valider les transactions
- o SAVEPOINT <NOM_POINTSAUVEGARDE> ;
- ROLLBACK; -- ANNULE entièrement les transactions

Curseurs Implicites :

- O Nombre de ligne d'une requête : SQL%ROWCOUNT
- O Boucle sur un SELECT (Parcourir les occurrences de la SELECT) :

```
FOR NomCurseur IN (SELECT list_columns FROM tables [...]) LOOP
 Code_Traitement
 (Avec NomCurseur représente l'occurrence récupérer)
END LOOP;
```

Curseurs Explicites :

- O Création du curseur : CURSOR nom_curseur [(parametres)] IS requête_select;
- O Ouverture du curseur : OPEN nom curseur ;
- Extraction d'une occurrence (récupéré dans des variable ou enregistrement):
 FETCH nom_curseur INTO listes_variables | nom_Record ;
- O Fermeture du curseur : CLOSE nom curseur ;
- O Savoir si le curseur est ouvert : Nom_curseur%ISOPEN
- O Savoir si le curseur n'a pas retourné de ligne : Nom_curseur%NOTFOUND
- O Savoir si le curseur a retourné de ligne : Nom curseur%FOUND
- O Le nombre total de lignes traités jusqu'à maintenant : Nom curseur%ROWCOUNT
- o Curseur pour MàJ:

```
CURSOR nom_curseur [(parametres) ] [RETURN ROWTYPE] IS requête_select FOR UPDATE;
```

La mise à jour avec le curseur :

```
UPDATE nom_Table SET champ1=valeur 1 [, ...] WHERE CURRENT OF nom_curseur;
```

→ Partie 4 « EXEPTIONS & PROCEDURES & FONCTIONS » :

**→ Les EXCEPTIONs :

> Syntaxes EXCEPTION:

```
EXCEPTION

WHEN exception1 [OR exception2...] THEN instruction1;

......

WHEN exception3 [OR exception4...] THEN instruction2;

.....

[WHEN OTHERS THEN instruction1; instruction2;
....]
```

> Exemple d'exceptions prédéfinies :

Code d'erreur SQLCODE	Erreur
+1403	NO_DATA_FOUND
-1	DUP_VAL_ON_INDEX
-6502	VALUE_ERROR
-1001	INVALID CURSOR
-1722	INVALID NUMBER
-6501	PROGRAM ERROR
-1017	LOGIN DENIED
-1422	TOO_MANY_ROWS
-1476	ZERO_DIVIDE

- > Syntaxe déclaration de variable exception : Nom_Exception exception ;
- Syntaxe initiation d'une variable exception par son code d'erreur :

 PRAGMA EXCEPTION_INIT (Nom_Exception, -valeurCode);

 (valeurCode correspond à la valeur du code à gérer si on connait pas son nom, ou bien utiliser un code pour une erreur qui n'existe pas et qu'on veut créer)
- ➤ Récupérer la valeur du code d'une erreur déclenchée : SQLCODE
- > Récupérer le message associé à une erreur déclenchée : SQLERRM
- Lever une exception : RAISE Nom_exception ;

```
* * → Les PROCEDURES :
 > Ajouter le droit de création de procédures à un schéma d'utilisateur :
 GRANT CREATE PROCEDURE TO Nom USER;
 > Ajouter le droit de création de n'importe quel procédures à un schéma
 d'utilisateur:
 GRANT CREATE ANY PROCEDURE TO Nom USER;
 Autoriser un autre schéma à exécuter une procédure :
 GRANT EXECUTE ON NOM PROCEDURE TO AUTRE USER;
 > Syntaxe procédure :
 CREATE [OR REPLACE] PROCEDURE NOM PROC [(PARAMETRES)] [AUTHID [CURRENT USER | DEFINER]]
 [DECLARATION de Variables]
 [IS | AS]
 BEGIN
 BLOC/PLSQL
 END [NOM_PROC] ;
 > Appel à une procédure dans programme ou BLOC PL/SQL:
 Nom_PROCEDURE(liste_paramètres);
 Appel à une procédure dans SQL*PLUS :
 EXECUTE Nom_PROCEDURE(liste_paramètres);
 Ou bien : EXEC Nom_PROCEDURE(liste_paramètres) ;
 > Recompilation de Procédure :
 ALTER PROCEDURE nom procédure COMPILE;
 > Suppression de Procédure :
 DROP PROCEDURE nom procédure ;
**\rightarrow Les FONCTIONS :
 > Syntaxe Fonctions:
 CREATE [OR REPLACE] FUNCTION NOM_FCT [(PARAMETRES)] RETURN TYPE_RETOUR_FCT
 [AUTHID [CURRENT USER | DEFINIR]]
 [Declaration de variables]
 [IS | AS]
 BEGIN
 BLOC PL/SQL
 [EXCEPTIONS]
 RETURN NomValeurRETOUR;
 END [NOM FCT];
 > Appel à une procédure dans programme ou BLOC PL/SQL:
 Nom Variable := Nom FONCTION(liste paramètres);
 Appel à une procédure dans SQL*PLUS :
 EXECUTE :Nom_Variable := Nom_FONCTION(liste_paramètres) ;
 Ou bien : EXEC :Nom_Variable := Nom_FONCTION(liste_paramètres) ;
 Recompilation de Fonction :
 ALTER FUNCTION nom fonction COMPILE;
 > Suppression de Fonction :
```

DROP FUNCTION nom_fonction ;

* * → Les PACKAGES :

> Syntaxe PACKAGE:

```
-- PROTOTYPE (spécification):

CREATE PACKAGE nom_package

AS

PROCEDURE P1 (...);
FUNCTION F1(...) RETURN ....;
VARIABLES
EXCEPTIONS
....

END [nom_package];

-- BODY(Déclaration du PACKAGE):

CREATE PACKAGE BODY nom_package

AS

PROCEDURE P1 (....) IS
BEGIN ......
END P1;
....
END [nom_package];
```

➤ Compilation PACKAGE :

START nom_fichier_contenant_le_package

> Recompilation PACKAGE:

```
ALTER PACKAGE nom_package COMPILE BODY;
ALTER PACKAGE nom_package COMPILE PACKAGE;
```

> Destruction PACKAGE:

```
DROP PACKAGE BODY nom_package;
DROP PACKAGE nom_package;
```

\rightarrow Partie 5 « TRIGGERS » :

> Syntaxe TRIGGERS:

> Condition sur les évènements dans les TRIGGERS :