1

Visión General de PL/SQL

Bases de datos II
Programa de Ingeniería de sistemas
Universidad del Cauca
Ing. Wilson Ortega

Introducción (I)

- PL/SQL -Procedural Language/Structured Query Language.
- Lenguaje procedimental que amplia la funcionalidad de SQL añadiendo estructuras habituales en otros lenguajes: variables y tipos, estructuras de control, procedimientos y funciones, paquetes.
- Los procedimientos, funciones, disparadores y paquetes creados con el PL/SQL se almacenan en base de datos.
- Están incluidos dentro de las políticas de seguridad de Oracle y son altamente recomendables, para el tratamiento de datos.

Ventajas PL/SQL (I)

- Integración con SQL
 - Consultas, DML, funciones, operadores, alias
 - Soporte de los tipos de datos SQL
- Alto rendimiento
 - Es posible enviar un bloque de sentencias a la BD
 - Subprogramas compilados una vez y almacenados como ejecutables

Ventajas PL/SQL (II)

Portabilidad

 Las aplicaciones PL/SQL se pueden ejecutar en cualquier plataforma donde se esté ejecutando la BD

Paquetes predefinidos

 APIs que se pueden invocar para ejecutar tareas útiles como DBMS_FILE para leer y escribir en archivos o DBMS_OUTPUT para mostrar información en la consola.

Bloques

- La unidad básica en PL/SQL es el bloque.
- Todos los programas PL/SQL están compuestos por bloques, que pueden definirse de forma secuencial o estar anidados.

 Normalmente cada bloque realiza una unidad lógica de trabajo en el programa, separando así unas tareas de otras

Tipos de bloques (I)

- Anónimos (Anonymous blocks):
 - Se construyen de forma dinámica y se ejecutan una sola vez.
 - No se guardan en la BD.
 - Es posible asignarles un label para identificarlos pero aún así se siguen considerando anónimos

```
Hoja de Trabajo Generador de Consultas

BEGIN

UPDATE estudiante SET promedio = 3
WHERE codigo = 1;

END;

Salida de Script ×

A A B I Tarea terminada en 0,002 segundos
bloque anónimo terminado
```

```
Hoja de Trabajo Generador de Consultas

<<Primer_bloque>>

BEGIN

UPDATE estudiante SET promedio = 3

WHERE codigo = 1;

END;

Salida de Script ×

Solida de Script ×

Tarea terminada en 0,003 segundos

bloque anónimo terminado
```


Tipos de bloques (II)

- Con nombre (Named blocks):
 - Se llaman también subprogramas.
 - Se guardan en la BD.
 - Pueden ser procedimientos, funciones o paquetes

```
CREATE OR REPLACE PROCEDURE AsignarPromedio
(
  p_cod NUMBER,
  p_prom NUMBER
)
IS
BEGIN
  UPDATE estudiante SET promedio = p_prom
  WHERE codigo = p_cod;
END ;
```

Tipos de Bloques (III)

Anónimo: [DECLARE] **BEGIN** sentencias ejecutables; [EXCEPTION] END: **Procedimiento: CREATE PROCEDURE** nombre_procedimiento [(parámetros)] [declaración - opcional] BEGIN sentencias ejecutables; [EXCEPTION] END; Función: **CREATE FUNCTION** nombre_funcion [(parámetros)] **RETURN** tipo de dato a devolver [declaración - opcional] BEGIN sentencias ejecutables; **RETURN** value; [EXCEPTION]

END;

Identificadores

- Se emplean para dar nombre a los objetos PL/SQL, tales como variables, cursores, tipos y subprogramas.
- Los identificadores constan de una letra, seguida por una secuencia opcional de caracteres, que pueden incluir letras, números, signos de dólar (\$), caracteres de subrayado y símbolos de almohadilla (#). Los demás caracteres no pueden emplearse.
- La longitud máxima es de 30 caracteres
- No diferencia entre mayúsculas y minúsculas
- No usar palabras reservadas

Literales (I)

Carácter

 Constan de uno o más caracteres delimitados por comillas simples. Se pueden asignar a variables de tipo CHAR o VARCHAR2, sin tener que hacer ningún tipo de conversión: '12345' '100%'

Numérico

- Representa un valor entero o real, puede asignarse a una variable de tipo NUMBER sin tener que efectuar conversión alguna.
- Los literales enteros consisten de una serie de dígitos, precedidos opcionalmente por un signo (+ o -). No se permite utilizar un punto decimal en un literal entero. 123 +7 -9

Literales (II)

 Un literal real consta de signo, opcional, y una serie de dígitos que contiene punto decimal. También pueden escribirse utilizando notación científica. -17.7 23.0 1.345E7 -7.12e+12

Boolean

- Los literales booleanos representan la verdad o falsedad de una condición y se utilizan en las órdenes IF y LOOP, solo existen tres posibles literales booleanos:
 - TRUE Verdadero
 - FALSE Falso
 - NULL Nulo

Entrada / Salida (I)

- Para mostrar un valor por pantalla:
 - DBMS_OUTPUT.PUT_LINE(cadena);
- Es necesario activar la opción SERVEROUTPUT mediante la siguiente instrucción:
 - SET SERVEROUTPUT ON

```
SET SERVEROUTPUT ON

DECLARE

v_num NUMBER := 4;

BEGIN

DBMS_OUTPUT.PUT_LINE('Imprimiendo...');

DBMS_OUTPUT.PUT_LINE(v_num);

END;
```

Entrada / Salida (II)

- Para leer valores por pantalla se puede usar el comando ACCEPT o las variables de sustitución:
 - Variable de sustitución: pueden aparecer directamente en la sentencia SELECT sin necesidad de definirla, anteponiendo el símbolo & y SQL nos preguntará el valor que queremos asignarle. Se puede usar SET VERIFY OFF para que no se muestre automáticamente por pantalla el valor anterior de la variable

Entrada / Salida (II)

```
SET SERVEROUTPUT ON
SET VERIFY OFF

DECLARE
BEGIN
 UPDATE estudiante SET promedio = &v_prom
 WHERE codigo = &v_cod;
END;
```

```
SET SERVEROUTPUT ON
SET VERIFY OFF

DECLARE
v_codigo NUMBER := &cod;
BEGIN
 UPDATE estudiante SET promedio = 5
 WHERE codigo = v_codigo;
END;
```

Entrada / Salida (III)

- ACCEPT permite declarar una variable y leer su valor poniendo un mensaje en el Prompt.
- Para utilizar la variable accedemos a ella anteponiéndole el símbolo &.
- PERO: No podemos utilizar ACCEPT para leer variables dentro de un bloque PL/SQL, si queremos utilizarlo debemos hacerlo fuera.

```
SET SERVEROUTPUT ON
SET VERIFY OFF

ACCEPT codigo NUMBER PROMPT 'Introduzca el código:';

DECLARE
BEGIN

UPDATE estudiante SET promedio = 0

WHERE codigo = &codigo;
END;
```

VARIABLES en PL/SQL

Uso de las variables

Las variables se usan para:

- Almacenamiento temporal de los datos
- Manipulación de valores almacenados,
- Reusabilidad (se pueden utilizar repetidas veces dentro de una aplicación)

Gestión de Variables en PL/SQLL

- Declarar e inicializar las variables dentro de la sección declaradora
- Asignar nuevos valores a las variables dentro de la sección de código
- Pasar valores a los bloques PL/SQL a través de los parámetros
- Ver los resultados a través de variables de salida.

Declaración de Variables PL/SQL

Sintaxis

```
identificador [CONSTANT] tipo_dato [NOT NULL]
[:= | DEFAULT expr];
```

Ejemplos

Recomendaciones Declaración Variables

- Seguir las convenciones de nombres
- Inicializar las ctes. y variables designadas como NOT NULL
- Inicializar usando el parámetro de asignación
 := o la palabra DEFAULT
- Declarar como máximo un identificador por línea

Principales variables escalares

VARCHAR2 (maximum_length)

NUMBER [(precision, scale)]

DATE

CHAR [(maximum_length)]

LONG

LONG RAW

BOOLEAN (true,false or NULL)

PLS_INTEGER

Inicialización de variables

USO:

- := Operador de asignación
- DEFAULT
- NOT NULL

Declaración de variables escalares

Ejemplos

El atributo %TYPE

Declarar una variable basada en:

- Otras variables previamente declaradas
- La definición de una columna de la bbdd

Preceder %TYPE por:

- La tabla y la columna de la bbdd
- El nombre de la variable definida con anterioridad

Declaración de variables con el Atributo %TYPE

Ejemplos:

```
v_nombre empleado.nombre%TYPE;
v_balance NUMBER(7,2);
v_min_balance v_balance%TYPE := 10;
...
```

Sentencias SQL en PL/SQL

PL/SQL soporta:

Sentencias SQL, para extraer información o aplicar cambios a la bdd

PL/SQL no soporta:

- El lenguaje de definición de datos (DDL), como CREATE TABLE, ALTER TABLE o DROP TABLE
- Lenguaje de control de datos (DCL), como GRANT y REVOKE

Sentencias SELECT de PL/SQL

 INTO: Extraer una fila de datos de la bbdd utilizando el comando SELECT y almacenar los datos en una o más variables. Sólo puede ser devuelta una fila

Sintaxis:

Sentencias SELECT de PL/SQL

Ejemplo:

Sentencias SELECT de PL/SQL

Ejemplo:

```
DECLARE
  v_fecha_ing empleado.fecha_ing%TYPE;
  v_salario empleado.salario%TYPE;

BEGIN
  SELECT fecha_ing, salario
  INTO v_fecha_ing, v_salario
  FROM empleado
  WHERE empleado_id = 100;
  ...

END;
/
```

Ejercicio

Cree un bloque anónimo que imprima en pantalla el número de estudiantes con promedio mayor a 3.

Solución

```
SET SERVEROUTPUT ON
DECLARE
v numest number;
BEGIN
  select count(*) into v numest
  from ESTUDIANTE
  where promedio > 3;
  DBMS_OUTPUT.PUT_LINE(v_numest);
END;
```

Inserción de Datos

Añadir nuevos registros a tabla de bbdd Ejemplo:

```
BEGIN
 INSERT INTO empleado
 (empleado_id, nombre, apellido, email,
 fecha_ing, trabajo_id, salario)
 VALUES
 (empleado_seq.NEXTVAL, 'Pedro', 'Reyes', 'preyes',
 sysdate, 1, 4000);
END;
/
```

Actualización de datos

Ejemplo:

```
DECLARE
  v_sal_incremento empleado.salario%TYPE := 800;
BEGIN
  UPDATE empleado
  SET salario = salario + v_sal_incremento
  WHERE trabajo_id = 1;
END;
/
```

Supresión de datos

Ejemplo:

```
DECLARE
  v_deptno empleado.departamento_id%TYPE := 10;
BEGIN
  DELETE FROM empleado
  WHERE departamento_id = v_deptno;
END;
/
```

Creación de Estructuras de Control

Control del Flujo de Ejecución PL/SQL

 Se puede modificar el flujo lógico de sentencias utilizando sentencias IF condicionales y estructuras de control de bucles

- Sentencias IF condicionales:
 - IF-THEN-END IF
 - IF-THEN-ELSE-END IF
 - IF-THEN-ELSIF-END IF

Sentencias IF

Sintaxis

```
IF condición THEN
 sentencias;
[ELSIF condición THEN
 sentencias;]
[ELSE
 sentencias;]
END IF;
```

Asignar el ID de director 22 si el apellido del empleado es PEREZ

```
IF v_apellido = 'PEREZ' THEN
  v_dir := 22;
END IF;
```

Ejercicio

Cree un bloque anónimo que imprima en pantalla el nombre del profesor con cédula 1 y su salario. Si el salario es menor a 1'000.000 se imprime el mensaje 'Bajo salario'.

Solución

```
SET SERVEROUTPUT ON
DECLARE
v sal PROFESOR.SALARIO%TYPE;
v nom PROFESOR.NOMBRE%TYPE;
BEGIN
  select NOMBRE, SALARIO into
 v nom, v sal
  from PROFESOR
  WHERE CEDULA = 1;
 DBMS OUTPUT.PUT LINE('Nombre: ' || v nom);
  DBMS OUTPUT.PUT LINE('Salario: ' || v sal);
  IF v sal < 1000000 THEN
 DBMS_OUTPUT.PUT_LINE('Bajo salario');
  END IF;
END;
```

Sentencia CASE (I)

- La instrucción CASE es una evolución en el control lógico.
- Se diferencia de las estructuras IF-THEN-ELSE en que se puede utilizar una estructura simple para realizar selecciones lógicas en una lista de valores.
- Puede utilizarse también para establecer el valor de una variable

```
CASE variable

WHEN expresión1 then valor1

WHEN expresión2 then valor2

WHEN expresión3 then valor3

WHEN expresión4 then valor4

ELSE valor5

END;
```

Sentencia CASE (II)

Ejemplo

```
SET SERVEROUTPUT ON
DECLARE
v equipo varchar2(100);
v ciudad varchar2(50);
BEGIN
  v ciudad := 'PARIS';
  v equipo:= CASE v ciudad
 WHEN 'MADRID' then 'RealMadrid'
 WHEN 'BARCELONA' then 'FCBarcelona'
 WHEN 'PARIS' then 'PSG'
 ELSE 'SIN EQUIPO'
 END;
 DBMS OUTPUT.PUT LINE (v equipo);
END;
```

Sentencia CASE (III)

Cada cláusula WHEN puede tener su propia expresión a evaluar. En este caso, después del CASE no aparece ninguna expresión.

Ejemplo

```
SET SERVEROUTPUT ON
DECLARE
v salario NUMBER;
v tipo NUMBER;
BEGIN
v salario := 100;
 CASE
 WHEN v salario < 10 THEN v tipo := 1;
 WHEN v salario < 50 THEN v tipo := 2;
 ELSE v tipo := 3;
 END CASE;
 DBMS OUTPUT.PUT LINE (v tipo);
END;
```

Bucle básico

Syntax

```
LOOP -- Inicio

sentencia1; -- sentencias

EXIT [WHEN condición]; -- sentencia de salida

END LOOP; -- Fin
```

Condición es una expresión booleana

Bucle Básico

Ejemplos

```
-- Bucle infinito

SET SERVEROUTPUT ON

DECLARE

v_cont NUMBER :=0;

BEGIN

LOOP

DBMS_OUTPUT.PUT_LINE(v_cont);

v_cont := v_cont + 1;

END LOOP;

END;
```

```
-- Números hasta el 10

SET SERVEROUTPUT ON

DECLARE

v_cont NUMBER :=0;

BEGIN

LOOP

DBMS_OUTPUT.PUT_LINE(v_cont);

v_cont := v_cont + 1;

EXIT WHEN v_cont > 10;

END LOOP;

END;
```

```
-- Números hasta el 10
SET SERVEROUTPUT ON
DECLARE
v_cont NUMBER :=0;
BEGIN
LOOP
DBMS_OUTPUT.PUT_LINE(v_cont);
v_cont := v_cont + 1;
IF v_cont > 10 THEN
EXIT;
END IF;
END LOOP;
END;
```

Bucle WHILE

Sintáxis

```
WHILE condición LOOP

sentencial;
sentencia2;
....
END LOOP;

La condición
se evalúa al
principio de
cada iteración
```

```
SET SERVEROUTPUT ON
DECLARE
v_cont NUMBER :=0;
BEGIN
WHILE v_cont <= 10 LOOP
 DBMS_OUTPUT.PUT_LINE(v_cont);
 v_cont := v_cont + 1;
END LOOP;
END;</pre>
```

Bucle FOR

Sintaxis

```
FOR contador in [REVERSE]
 valor_inicial..valor_final LOOP
 sentencial;
 sentencia2;
 . . .
END LOOP;
```

- Utilizar un bucle FOR cuando se conoce el número de repeticiones
- No declarar el contador, se declara implícitamente

Bucle FOR

Insertar las 10 primeras líneas del pedido del num 101

```
v_ordid item.ordid%TYPE:=101;
BEGIN
...
FOR i IN 1..10 LOOP
 INSERT INTO item(ordid,itemid)
 VALUES(v_ordid, i);
 END LOOP;
END;
/
```

Ejercicios

- Cree un bloque anónimo que pida al usuario el código de un estudiante e imprima su nombre
- Cree un procedimiento almacenado que pida al usuario el código del estudiante e imprima en pantalla el nombre de la facultad a la que pertenece.
- Cree un procedimiento almacenado que pida al usuario el id de la facultad y si el presupuesto anual es nulo o cero muestre el mensaje "Sin presupuesto", en caso contrario muestra el presupuesto asignado.
- Cree un procedimiento almacenado que calcule la suma de los salarios de todos los profesores de una facultad (el id de la facultad se recibe como parámetro). Si la suma es mayor que el presupuesto anual de la facultad se muestra el mensaje "Sin presupuesto para salarios", en caso contrario se muestra "Con presupuesto para salarios"

Bibliografía

Oracle® Database PL/SQL Language Reference -11*g* Release 1 (11.1) - 2009

