بمع الله الرحمن الرحيم

(وما أسألكم عليه من اجر إن اجرى إلا على الله)

اسأل الله العلي العظيم أن يوفقني ويوفقكم الي مافيه الخير لي ولكم وأرجو من كسل من قبراً الكتاب ان لا يبخل عليّ بالدعساء لي ولوالدي وان يغفر لي عن اي خطساً موجود في الكتاب .

عندما يبدع القلم وينطق اللسان بقول الحق وتتحرك اليدان لعمل اجمل ما يتم عمله لينتفع به كل من في العالم العربي اجمع فنجد الاستاذ والتلميذ معا يبدعان كي ينشران علما رائعاً


بمؤالله الرحمن الرحيؤ

(وما أسألكم عليه من اجر إن اجري إلا علي الله)

اسأل الله العلي العظيم أن يوفقني ويوفقكم الي مافيه الخير لي ولكم وأرجو من كسل من قبراً الكتاب ان لا يبغل عليّ بالدعساء لي ولوالدي وان يغفر لي عن اي خطساً موجود في الكتاب .

Mo7amed Reda Abd El-Rahman ORACLE FINANCIAL CONSULTANT

ACCOUNTANT UNDER ORACLE APPLICATIONS ENVIRONMENT
INSTRUCTOR ORACLE FINANCIAL R12
INSTRUCTOR ORACLE DEVELOPER

Scientific Computing Center – Mansoura University Mobile: 01066734381

Introduction To PL/SQL

Index

Fundamental (I)		
Chapter1:	Introduction to PL/SQL	
Chapter2:	Declaring PL/SQL Variables	
Chapter3:	Writing Executable Statements	
Chapter4:	Interacting with the Oracle Server	
Chapter5:	Writing Control Structures	
Chapter6:	Working with Composite Data Types	
Chapter7:	Using Explicit Cursors	
Chapter8:	Handling Exceptions	
PL/SQL Program Units Fundamental (II)		
Chapter1:	Creating Stored Procedure s	
Chapter2:	Creating Stored Functions	
Chapter3:	Creating Package	

Eng. Mo7amed Reda E-mail:De

E-mail:Dev-reda@hotmail.com

PL/SQL Fundamental (I)

Eng. Mo7amed Reda

E-mail:Dev-reda@hotmail.com

Mobil: 0106673/381

CHAPTER 1 Introduction to PL/SQL

PL/SQL Procedural Language / Structure Query Language


- ❖ PL \ SQL هي إمتداد للغة الـ SQL بإضافة مميزات لغة البرمجة الأجرائية .
- ♦ جمل التعامل والأستعلام الخاصة بالـ SQL يتم إدراجها داخل الكود الخاص بلغة الـ PL / SQL .
- 💠 سوف نقوم في الـ PL بعمل كود وتخزينة في الـ DATABASE ونقوم بالنداء عليه فقط وإستدعائة.
- ♦ سوف نقوم بأستخدام مايسمي بالمتغيرات (Variables) وايضاً الثوابت (Constant) وانواع اخرى كثيرة.
- 💠 سوف نستخدم الجمل الشرطية (If Statement) وجمل التكرار (Loop) وهي تستخدم لتكرار جمله معينه عدد مرات معينه .
 - سوف نقوم بكتابة الكود مرة واحدة ولكننا نستطيع تنفيذة اكثر من مرة

❖ مميزات الـ PL/SQL :

* Modularized تطوير البرنامج:

- (Nested Blocks) حيث نستطيع وضع اكثر من بلوك داخل بعضهما
- ❖ الأستفادة من الخبرات والأكواد السابقة وذلك بجمعها في شكل مكتبات (Libraries) يمكن الأستفادة منها من بين ادوات اوراكل المختلفة .

: التكامل Mitegration *

- . Jdeveloper منتجات اوراكل مثل الــ Jdeveloper
 - * Portability المرونة:
- ب حيث نستطيع كتابة الكود على اي (Operating System) او (Platform) .
 - * Exception معالجة الأخطاء:
 - حيث نستطيع معالجة الأخطاء وإظهار ها بالشكل الذي نريده .

PL/SQL Block Structure

ن يتكون كود الـ PL من عدة (Blocks) وكل (Block) يتكون من:

PL/SQL Block Structure DECLARE - Optional Variables, cursors, user-defined exceptions BEGIN - Mandatory SQL statements - PL/SQL statements EXCEPTION - Optional Actions to perform when errors occur END; - Mandatory DECLARE ... BEGIN ... EXCEPTION END;

ARE	Optional	هى منطقة التعريف والأعلان وتحتوى على مايلى : Variables – Cursors – Constants – And Other Types
DE.CLARE	Mandatory	SQLStatement – Pl / SQL Statement المنطقة التنفيذية للـ SQLStatement
BEGIN EXCEPTION	Optional	معالجة الأخطاء
EXCE END;	Mandatory	نهاية الـ Block

ملحوظه:

Mobil: 01066734381

♦ يتكون الـ Block على الأقل من Begin و End .

❖ تنفیذ جمل وعبارات الـ PL / SQL :


- 💠 يتم وضع علامة (;) فاصلة منقوطة في نهاية كل جمله او عبارة من جمل الـ PL/SQL .
 - عند تنفيذ البلوك بدون أخطاء تظهر الجملة التالية لتوضيح تمام وصحة التنفيذ

PL / SQL procedure successfully completed.

- Exception و Begin او Declare و Lecare الفاصلة المنقوطة بعد نهاية كلمة
 - * لاحظ وجود علامة الفاصلة المنقوطة (;) في نهاية كلمة End .
- محن كتابة أكثر من جملة او عبارة على نفس السطر والفصل بينهم بعلامة الفاصلة المنقوطة (;) ولكن لايحبذ ذلك لجعل قراءة البرنامج اسهل وكذلك التعديل فيه:

انواع البلوكات Block Types

لاحظ ان انواع الـ Blocks في لغة الـ PL / SQL يمكن ان تكون منفصلة كلياً او متداخله مع بعضها البعض (Nested Blocks) وتنقسم هذه الكتل الى قسمين:


'Anonymous block" (١

💠 ليس له اسم ويتم تعريفه عند نقطة التطبيق وينفذ ساعتها ويتم ارساله الى معالج اوراكل لترجمتها وتنفيذها .

الاسمية: الاسمية عدات برمجية:

♦ هى وحدات او Blocks تقبل معاملات (Parameters) يمكن ان تستند عليها فى تنفيذ البرنامج وتنقسم هذه الوحدات الله (Procedure) و (Function) و هذه الوحدات يتم حفظها داخل الـ Database ويتم استدعائها عند الحاجة اليها .

Blocks Types

Anonymous	Procedure	Function
[DECLARE]	PROCEDURE name	FUNCTION name RETURN datatype IS
BEGINstatements	BEGINstatements	BEGINstatements RETURN value;
[EXCEPTION]	[EXCEPTION]	[EXCEPTION]
END;	END;	END;

* <u>Differences between Anonymous Blocks and Subprograms</u>

Anonymous Block	Subprogram
لیس له اسم	له إسم
نقوم بعمل Compile له عند كل عملية تنفيذ	نقوم بعمل Compile له مرة واحدة فقط
لايخزن في الـ Database	يخزن في الـ Database
لانستطیع تنفیذه من App اخری	نستطیع تنفیذه من App آخری
Parameters لايمكن ان يأخذ	Parameters ممکن ان یاخذ

• ما هو الفرق بين الـ Procedure والـ Procedure ؟

- * الـ Procedure ممكن تعود بقيمة او اكثر او لا تعود بقيمة .
 - ❖ الـ Function لابد وأن تعود بقيمة .

```
استخرج اسم الموظف رقم ١٠٠
 Declare
 V fname varchar2 (20);
 Begin
 Select First name into V fname
 From employees
 Where employee_id = 100;
 End;
 PL/SQL procedure successfully completed.
 💠 ملحوظة :
 ♦ لابد من تهيئة البرنامج لأستخراج جمل الطباعه عن طريق كتابة الأمر التالي Set Serveroutput On وهذه الجملة تكتب مرة
 واحدة في الـ Session وتظل محفوظة حتى نقوم بإغلاق البرنامج.
  بعد تهيئة البرنامج نقوم بكتابة جملة الطباعه وهي DBMS_OUTPUT.PUT_LINE والـ PUT_LINE هي Procedure ♦
 محفوظة داخل Package تسمى DBMS_OUTPUT
♦ توضع جملة الطباعه داخل Begin وتأخذ Parameter واحد لذلك لانستطيع استخدام ال (,) بداخلها بل نستخدم (||) في حالة
 لو اردنا طباعة اكثر من متغير
PL/SQL procedure successfully completed.: في حالة كتابة الكود بشكل سليم وبدون أخطاء تظهر الجملة التالية
 Declare
 V_fname varchar2 (20);
 Begin
 Select First_name into V_fname
 From employees
 Where employee_id = 100;
 DBMS_OUTPUT_LINE('the first name of the employee is: ' || V_fname );
 End;
 the first name of the employee is: Steven
 PL/SQL procedure successfully completed.
```

CHAPTER 2 Declaring PL/SQL Variables

المتغيرات Variables

- الـ Variable: هو مكان في الميموري نقوم فيه بتخزين بيان معين او قيمه معينه تخزين مؤقت ونستطيع إستخدام الـ Variable للتعديل والأضافة على القيم الموجودة في الـ Database وايضاً نستطيع إستخدامه اكثر من مرة.

: Variables القواعد العامه لتسمية الـ

♦ لابد وأن يبدأ بحرف

◊ من الممكن ان يحتوع على حروف وأرقام وعلامات

٠٠٠ يجب الايزيد عن ٣٠ حرف

♦ الايكون كلمة من كلمات اوراكل المحجوزة مثل (Select, Insert) او غير هما

❖ ملحوظة:

❖ نقوم بتعريف الـ Varables في Declarative Section اى الجزء الخاص بـ (Declare) .

نستطيع تبديلها في الـ Variables في الـ Declare في الـ Variables

الجزء الخاص بـ Executable Section الجزء الخاص بـ

Example

DECLARE

Variable Name Datatype;

V_hire Date;

V_deptno Number Not Null := 10; Null على على V_deptno

V_location Varchar2(13) := 'Mansoura';

V_comm Constant Number := 1400; هذه القيمة ثابتة لاتتغير

Example (I)

DECLARE

V Name Varchar2(20);

BEGIN DBMS OUTPUT.PUT LINE ('My name is: '|| V Name);

في هذه الحاله لن يطبع شيء سوى كلمة: Mv Name Is فقط

V_Name := 'Mo7amed Reda';

DBMS_OUTPUT.PUT_LINE('My name is: '||V_Name);

في هذه الحاله سيطبع كلمة My Name Is: Mo7amed Reda

END;

Example (II)

```
DECLARE
V_Name Varchar2(20) := 'Mo7amed';
BEGIN
V_Name := ' reda ';
DBMS_OUTPUT_PUT_LINE('My name is: '||V_Name);
END;
```

فى هذه الحالة الـ Variable بها قيمه فى الـ Declarative Section وبها قيمة أيضاً فى الـ Variable ولكن عندما نقوم بطباعة القيمه الموجودة بالمتغير ستطبع القيمة الموجودة الـ Executable Section لأنها الأحق فى التنفيذ لذلك سيكون ناتج الطباعه My name is: reda .

Types of Variables أنواع المتغيرات

PL/SQL variables:

- Scalar المفردة
- Composite المركبة (CH6).
- Reference المشاربها .
- Large object (LOB) ذات الأحجام الكبيرة

Non-PL/SQL variables:

- Host
- Bind

♦ اولاً المتغيرات الخاصة بالـ PL/SQL:

ملحوظة:

- ❖ من الأفضل تسمية الـ Variable بإسم يدل على البيان الذي يحملة .
 - . Column على إسم Variable بمن الأفضل عدم تسمية الـ العلم المام ال
- ♦ الـ Variable الذي يكون Constant او Not Null لابد من إعطائة قيم إفتراضية في الـ Variable الذي يكون Tonstant
 - او كتابة كلمة Assignment Operator (=:) عمل الله عن طريق عمل Variable او كتابة كلمة كلمة كلمة كلمة كلمة كلمة Default
 - **❖** V_Name Varchar2(20) := 'Mo7amed Reda';
 - ❖ V_Name Varchar2(20) Default 'Mo7amed Reda';

- نه من الأفضل تعريف كل Variable على سطر حتى يسهل علينا عملية القراءة وأيضاً معالجة الأخطاء وسهولة الوصول اليها.
- ❖ سوف نتناول في هذا الـ Chapter النوع الأول وهو الـ Scalar النوع الأول وهو الـ PL/SQL Variables وسوف نتناول النوع الأخير الخاص بالـ Non Pl/sql Varciables .

Declaring Scalar Variables

: (Scalar Variables) المتغيرات المفردة

ا) هى متغيرات تحتوى على قيم مفردة ولايمكن تجزء الى قيم مفردة أصغر منها فهى انواع لايمكن ان يحتوى
 المتغير فيها سوى على قيمة واحد فقط Number او Varchar2 او Boolean وغيرهم.

DECLARE

V_Job Varchar2 (9);

V_Count Binary_Integer := 0;

 V_Dept Number (9, 2) := 0;

V_Tax_Rate Constant Number := 8.25;

V_Valid Boolean Not Null := TRUE;

❖ الأنواع المختلفة للـ Data Types

- Char (length): متغير حرفى ثابت السعة سواء تم ملأها بالبيانات او تركت فارغة وهذا النوع مضر فى المساحة لكنه اسرع فى التعامل.
- Varchar2 (length) : متغير حرفى ذات سعه معينة لكن هذه السعة متغيرة ويتم ملأ المتغير بسعة النص فقط بحد اقصى سعة هذا المتغير فمثلاً متغير حرفى ذات سعة ٣٠ حرف ولم يوضع فيه سوى ٦ حروف يملاء بالحروف ال ٦ ويتم توفير الباقى و هذا النوع مفيد فى المساحة لكنه ابطىء من النوع السابق (char) .
 - Long: هو النوع الأساسي للبيانات النصية ذات سعه بحد اقصى ٣٢٧٦٠ بايت.
 - Long Raw : هو مثل الـ Long لكنه لايتم التعامل به ولا يفهمه
- number (p, s) هو متغیر رقمی یأخذ نطاق من خانه واحدة الی ۳۸ خانة وكذلك كسر عشری من ۲۸ الی ۱۲۷
 - p: عد خانات الأرقام الصحيحة.
 - S: عدد خانات الأرقام العشرية.
 - Binary_integer : هو النوع الرقمى الصحيح ليأخذ كسور عشرية خلال + ٢١٤٧٤٨٣
 - Pls_integer : هو مثل النوع السابق لكنه اسرع ويأخذ مساحة اقل.
- Boolean : هو نوع يأخذ ثلاث قيم فقط (true , false m null) ويستخدم في حالات الشروط والمقارنات المنطقية فقط
 - Date: نوع المتغیرات التاریخیة ویحتوی علی بیانات تاریخ او وقت او زمن و هو یبدأ من ۲۷۱۲ قبل المیلاد الی ۹۹۹۹ بعد المیلاد.

```
Declare
 متغیر حرفی ذات سعة ۱۰ حرف
 v_job varchar2 (15);
v_count binary-integer := 0; متغير رقمي صحيح يأخذ قيمة إبتدائية صفر
متغير رقمي من سبع خانات منهم اثنان كسر عشرى :3.17 =: (7.2) v total sal number
v_order_date date:= sysdate +7; متغير زمنى يبدأ في الأسبوع القادم
C-TAX-RATIO CONSTANT NUMBER (4.2) :=17.25;
 متغير ثابت رقمي مكون من اربع خانات منهم خاناتان كسر عشري ويأخذ قيمة افتراضية ١٧.٢٥
V_Flag Boolean Not Null :=True ;
 متغير منطقى "Boolean" لايأخذ قيمة فارغة Null ويأخذ قيمة إفتراضية
 %TYPE Attribute
 ♦ هي Data type ولكن الميزة بها انها تأخذ نفس الـ Data type والـ Length الخاص بالـ
 DECLARE
 Variable Name Table Name . Column Name %Type;
 V_Name Employees.Last_Name%Type;
 V_Balance Number(7,2);
 V_Min_Bal V_Balance%TYPE := 1000;
 نه هذا النوع افضل من الـ Basic Scalar حيث انه عند عمل اي تغيير او تعديل في الجدول في الـ Length مثلاً فإن
 الـ Variable يتغير تلقائياً بتغيير الجدول.
 . (true, false, null) هي Boolean التي تعود بها

 إستخراج إسم ومرتب الموظف الذي يحمل رقم ١٠٠ ؟

 DECLARE
 V_Name
 Employees.Last_Name%Type ;
 V_Sal
 Number;
 V Id
 Employees.Employee_id%Type := 100;
 BEGIN
 Select Last_Name, Salary into V_Name, V_Sal
 From Employees
 Where Employee_Id = V_Id;
 DBMS_OUTPUT.PUT_LINE( V_Name || ' and His Salary is : ' || V_Sal);
 END;
```

Bind Variables

ملحوظة:

- نه هذا النوع من المتغيرات يتم إنشاؤة داخل الـ Session وليس داخل الـ Block وتسمى Host Variable .
 - ❖ يوضع قبلها كلمة Variable وتستخدم أيضاً في الـ Sql والـ Pl/Sql .
 - ن عند كتابة Bind Variable لايوضع بعدة (;) Semi Colon يكون شكلة كالتالى:

Variable Variable Name Datatype

- : Variable Name معند النداء علية وإستدعائة لابد ان نضع قبله (:)
 - . Bind Variable الطباعه العادية مع الـ Bind Variable :

إستخراج مرتب الموظف رقم ۱۷۸ ؟

```
Variable V_Sal Number

BEGIN

Select Salary into :V_Sal

From Employees

Where Employee_Id = 178;

END;

/

Print V_Sal
```

ملحوظة:

. SQL في استخدام الـ Bind Variable في الـ SQL *

مثال:

Mobil: 01066734381

❖ الـ Bind Variable المسمى V_Sal المذكور في المثال السابق يحتوى على مرتب الموظف رقم ١٧٨ ونفترض اننا نريد الأستعلام عن الموظفين الذين يحصلون على هذا المرتب ؟

Select Last_Name

From Employees

Where Salary = :V_Sal;

❖ هناك جملة لاتعمل الا مع الـ Bind Variable و هي تستخدم في الطباعة اتوماتيكياً وتسمى Set Autoprint On .

Eng. Mo7amed Reda

E-mail:Dev-reda@hotmail.com

Prompt for Substitution Variables

مثال:

```
$ فقم باستغراج مرتب الموظف الذي سأعطيك رقمة اليا كان مستخدماً الـ Bind Variable للمرتب؟

Set Veriffy Off

Variable V_Sal Number

Accept Empno Prompt ' Please Enter a Valid Employee ID'

Set Autoprint On

DECLARE

V_Id Number(6) := & Empno ;

BEGIN

Select Salary into :V_Sal

From Employees

Where Employee_Id = V_Id;

END;
```

CHAPTER 3

Writing Executable Statements

Lexical Units in a PL/SQL Block

ملحوظة:

- خ عند التعامل مع الأحرف والتواريخ لابد من وضعها بين Single Quotition .
 - نستطیع کتابة الکود علی اکثر من سطر .
 - نستطيع عمل Comment (تعليق) للكود بطريقتين كمايلي:
 - ۱) لعمل Comment لسطر واحد نستخدم ...
 - ٢) لعمل Comment لأكثر من سطر نستخدم */ ونقفله بـ /*.
- ❖ من الأفضل ان نقوم بكتابة الـ comment على الأكواد لشرح وظيفة كل كود وحتى اذا جاء مبرمج اخر ليكمل المشروع يستطيع ان يفهم الأكواد بشكل سريع.

SQL Functions in PL/SQL

PL الموجودة بالـ SQL الموجودة بالـ SQL داخل الـ Functions بالـ SQL داخل الـ Decode & Group Functions ماعدا الـ

DECLARE

```
\label{eq:V_Lname} V\_Lname\ Varchar2(20) := Initcap(\ 'KING'\ )\ ; V\_Name\ Varchar2(20)\ ;
```

BEGIN

Select First_Name into V_Name

From Employees

Where Last_Name Like V_Lname And Salary = 24000;

Nested Blocks

ملحوظة:

البلوك الداخلي يرى البلوك الخارجي ويؤثر فيه والعكس غير صحيح اى ان البلوك الخارجي لايرى البلوك الداخلي .


Example

```
DECLARE
V_Father_Name Varchar2(20) := 'reda';
V_Date_of_Birth Date := '04-Apr-1965' ;
BEGIN
DECLARE
V_Child_Name Varchar2(20) := 'mohamed' ;
V_Date_of_Birth Date := '04-Dec-1985';
BEGIN
DBMS_OUTPUT.PUT_LINE( V_Father_Name ) ; ==== >>> reda
DBMS_OUTPUT.PUT_LINE( V_Date_of_Birth ); ==== >>> 04-Dec-1985
DBMS_OUTPUT.PUT_LINE( V_Child_Name ); ==== >>> mohamed
END;
DBMS_OUTPUT.PUT_LINE( V_Date_of_Birth ); ==== >>> 04-Apr-1965
END;
```

Eng. Mo7amed Reda

E-mail:Dev-reda@hotmail.com

ملحوظة:

- نستطیع عمل Qualifier للبلوك وتسمیته بأی إسم نریدة حتی نتمكن من تحدید البلوك المراد النداء علیه ولكن لابد من وضعه بین >> .
 - نه لو هناك متغير في البلوك الكبير له نفس الأسم في البلوك الصغير وقمنا بالنداء عليه من داخل البلوك الصغير فالأولوية للمتغير الموجود في البلوك الصغير.

Operators in PL/SQL

- Logical
- Arithmetic
- Concatenation
- Parentheses to control order of operations

Same in SQL

Qualify an Identifier

Example (I)

```
<< scc >>
```

```
DECLARE
```

```
V_Father_Name Varchar2(20) := 'reda';
```

```
V_Date_of_Birth Date :='04-Apr-1965';
```

BEGIN

DECLARE

```
V_Child_Name Varchar2(20) := 'mohamed';
```

```
V_Date_of_Birth Date := '04-Dec-1985';
```

BEGIN

```
DBMS_OUTPUT_LINE( V_Father_Name ); ====>>> reda
```

DBMS_OUTPUT_PUT_LINE(V_Child_Name); ====>>> Mohamed

DBMS_OUTPUT.PUT_LINE(V_Date_of_Birth); ==== >>> 04-Dec-1985

END;

```
Example (II)
<< scc >>
DECLARE
 V_Sal\ Number(7,2) := 60000;
 V_{Comm} Number(7,2) := V_{Sal} * 0.20;
 V_Message Varchar2(255) := 'eligible for commission';
BEGIN
 DECLARE
 V_{Sal} Number(7,2) := 50000;
 V_{\text{Comm Number}}(7,2) := 0;
 V_{Total} Number(7,2) := V_{Sal} + V_{Comm};
 BEGIN
 V_Message := 'CLERK not' || V_Message ;
 DBMS_OUTPUT.PUT_LINE ( V_Message );
 (1)
 scc.V_Comm := V_Sal * 0.30;
 DBMS_OUTPUT.PUT_LINE (scc.V_Comm );
 (2)
 END;
 V_Message := 'SALESMAN'||v_message;
```

```
V_Message := 'SALESMAN'||v_message;

DBMS_OUTPUT.PUT_LINE (V_Message);

(3)
```

- 1) eligible for commission.
- 2) 15000
- 3) SALESMAN eligible for commission.

CHAPTER 4 Interacting with the Oracle Server

Using PL/SQL to Manipulate Data

INSERT UPDATE	DELETE	MERGE
---------------	--------	-------

	INSERT	UPDATE	DELETE	MERGE
_				
		<u>Insertin</u>	<u>g Data</u>	
BEG	IN			
	INSERT into Dep	artments		
	Values (280, 'Red	la_Dept', 100 , 1700);		
END	;			
	*:	*******	********	* *
		<u>Updatir</u>	ng Data	
DEC	LARE			
	Sal_Increase Emp	oloyees. Salary%Type := 8	300 ;	
BEG	IN			
	UPDATE Employ	ees		
	Set Salary = Salar	y + Sal_Increase		
	Where Job_id = 'S	ST_CLERK';		
END	;			

	Deleting Data			
DEC	DECLARE			
Deptno Employees.Department_id%Type: = 280;				
BEGIN				
DELETE From Employees				
	Where Department_id = Deptno;			
END	END;			

SQL Cursor

IMPLICIT	EXPLICIT
هو من النوع الضمني اي ان اوراكل هي التي	المبرمج هو الذى يقوم بعمله وسوف نتناولة
قامت بعمله ويعمل تلقائياً بمجرد النداء عليه	بالتفصيل في (Chapter (7

ملحوظة

❖ الـ Cursor يعتبر مساحة في الرام تقوم اوراكل بتجهيزها اتوماتيكياً مع كل جملة SQL وتضع بها البيانات القادمة من الـ SQL .

SQL Cursor Attributes for Implicit Cursors

SQL%FOUND	لو وجد بيانات يقوم بإسترجاع True ولو لم يجد يقوم بإسترجاع False
SQL%NOTFOUND	لو لم يجد بيانات يقوم بإسترجاع True ولو وجد بيانات يقوم بإسترجاع False
SQL%ROWCOUNT	يقوم بإسترجاع عدد الصفوف التي تأثرت بالعملية في الميموري

❖ قم بمسح الموظف رقم 206 ومن ثم اطبع عدد الصفوف التي تأثرت بالعملية ان وجد هذا الموظف ؟

DECLARE

V_Rows_Deleted Varchar2(30);

V_Empno Employees.Employee_id%Type := 206;

BEGIN

Delete From Employees

Where Employee_id = V_Empno ;

V_Rows_Deleted := (SQL%Rowcount || 'row deleted.');

DBMS_OUTPUT.PUT_LINE (V_Rows_Deleted);

PL/SQL Course

```
 قم بإعطاء الموظف رقم ۱۰۰ انو وجد المرتب الأتى ۳۰۰۰۰ ؟

DECLARE
 V_Name Varchar2 (20);
BEGIN
 Select Last_Name into V_Name
 From Employees
 Where Employee_Id = 100;
 IF SQL%Found Then
 Update Employees
 Set Salary = 70000
 Where Employee_Id = 100;
 End IF;
END;
```

ملحوظة:


- ❖ لقد قمنا بعمل جملة Select حتى نعرف هل يوجد موظف بهذا الرقم ام لا فلو وجد سيأتي بإسمه وان لم يجد فلم يأتي بشيء .
- ♦ اما الـ SQL%FOUND فتنظر الى الـ SQL هل وجدت بيانات ام لا فإن وجدت فسوف تقوم بتنفيذ عملية التعديل وان لم تجد فلن تفعل شيء .

Eng. Mo7amed Reda

E-mail:Dev-reda@hotmail.com

CHAPTER 5 Writing Control Structures


IF Statement

DECLARE

V_Myage Number:=30;

BEGIN

IF V_Myage < 11 Then

DBMS_OUTPUT.PUT_LINE (' I am a child ');

ELSE

DBMS_OUTPUT.PUT_LINE (' I am not a child ');

End IF;

Example

DECLARE

V_Myage Number:=30;

BEGIN

IF V_Myage < 11 Then

DBMS_OUTPUT.PUT_LINE (' I am a child ');

ELSIF V Myage < 20 Then

DBMS_OUTPUT.PUT_LINE (' I am young ');

ELSIF V_Myage < 30 Then

DBMS_OUTPUT_LINE (' I am in my twenties');

ELSIF V_Myage < 40 Then

DBMS_OUTPUT_PUT_LINE (' I am in my thirties');

ELSE

DBMS_OUTPUT_LINE (' I am always young ');

End IF;

END;

ملحوظة

المرط الأول يتم تنفيذ الأمر الذي بعد Then واذا لم يتحقق الشرط الأول يتم اللجوء الى الشرط الثاني واذ تحقق يتم تنفيذ
 الأمر الذي بعد then وإذا كانت الشروط كلها null يتم تنفيذ الأمر الذي بعد Else .


- ٢) نستطيع وضع اكثر من If في نفس الجملة .
- ٣) كلمة Else تأتى مرة واحدة في نهاية جملة TF
- ٤) في نهاية الشروط نضع كلمة ; End if ومننساش نضع (;) في نهاية IF .

CASE Expressions

DECLARE

V_Grade Char(1) := Upper('&Grade');

Appraisal Varchar2 (20);

BEGIN

Appraisal := CASE

When V_Grade = 'A' Then 'Excellent'

When V_Grade In ('B','C') Then 'Good'

Else 'No such grade'

End;

DBMS_OUTPUT.PUT_LINE ('Grade: '|| V_Grade || ' Appraisal ' || Appraisal);

END;

Handling Nulls

ملحوظة:

- المقارنات البسيطة لو فيها Null الناتج يصبح Null .
 - لو وضعنا Not مع Null الناتج يصبح Null .
- مع And الأقوى هو الـ False والأضعف هو الـ And
 - مع Or الأقوى هو الـ True والأضعف هو الـ Or •

LOOP Statements

Basic Loop	While Loop	For Loop
		A I

Basic Loop

```
Syntax
Loop
 Statement;
 Exit [When Condition];
End Loop;
 ❖ قم بإضافة ٣ مواقع بإستخدام الـ Basic Loop ؟
DECLARE
 V_Country_id Locations.Country_id%Type:= 'CA';
 V_Loc_id
 Locations.Location_id% Type;
 V_Counter
 Number := 1;
 V_New_City
 Locations.City%Type := 'Montreal';
BEGIN
 Select Max(Location_id) Into V_Loc_id From Locations
 Where Country_id = V_Country_id;
 LOOP
 Insert Into Locations (Location_id, City, Country_id)
 Values ((V_Loc_id + V_Counter), V_New_City, V_Country_id);
 V_{\text{counter}} := V_{\text{counter}} + 1;
 EXIT WHEN V_Counter > 3;
 END LOOP;
END;
```

Eng. Mo7amed Reda

ملحوظة :

- هل ستظل الـ Loop تعمل الى مالانهاية ؟ بالطبع لا علشان كده هتلاقونى عرفت متغير هو بمثابة عداد الذى يمثل عدد الدورات التى تقوم بها الـ Loop وفى كل دورة نضيف واحد على هذا العداد حتى يصل الى الحد المطلوب ويخرج اذا فالـ Basic Loop لابد من عمل متغير له يكون بمثابة عداد حتى ننهى عملية الـ Loop عنده .
- نا لم نحدد Exit When Condition شرط للخروج من الـ Loop فسوف تظل الـ Loop تعمل الى مالانهاية وسوف تظل الـ Numeric or Value Error :Number <== .Error عن العمل بسبب التهنيج ويظهر هذا الـ Precision too Large
- فرضنا اننا قمنا بعمل الشرط التالي Exit When Counter <1 فان الـ Basic Loop سوف تنفذ مرة واحدة على الأقل رغم ان الشرط يخالف الـ Loop وذلك لأن الـ Statement تنفذ او لا قبل المرور على الـ Condition .

While Loop

Syntax

While Condition Loop

Statement;

End Loop;

❖ قم بإضافة ٣ مواقع بإستخدام الـ WHILE Loop ؟

DECLARE

```
V_Country_id Locations.Country_id%Type:= 'CA';
```

V_Loc_id Locations.Location_id%Type;

V_Counter Number := 1;

V_New_City Locations.City%Type := 'Montreal';

BEGIN

Select Max(Location_id) Into V_Loc_id

From Locations

Where Country_id = V_Country_id;

WHILE v_counter <= 3 LOOP

Insert Into Locations (Location_id, City, Country_id)

Values ((V_Loc_id + V_Counter), V_New_City, V_Country_id);

V Counter := V Counter + 1;

END LOOP;

لحوظة:

Loop الـ Check تقوم بعمل Check او لا على الـ Condition قبل تنفيذ الـ Statement فإذا تحقق تقوم بعمل الـ Check واذا لم يتحقق لن تعمل الـ Loop بعكس الـ Basic Loop وكلما تحقق الـ Condition سوف تظل الـ Loop تعمل.

For Loop

Syntax

For Counter in [Reverse] lower-Bound .. Upper-Bound Loop

Statement;

End Loop;

ملحوظة

- 🏞 الـ For Loop لاتحتاج الى عمل عداد لها بل تقوم اوراكل بعمله اتوماتيكيا ولكننا نقوم بتسميته فقط.
 - ♦ فلو مثلاً اردنا طباعة الأرقام من ١٠ ١٠ فاننا نقوم بكتابة الجملة بهذا الشكل

For I in 1 .. 10 Loop DBMS_OUTPUT.PUT_LINE (I);

ولو اردنا طباعة الأرقام بشكل عكسي من الرقم ١٠ حتى الرقم ١ فانن نقوم كتابة الجملة بالشكل التالي: For I in 1 .. 10

Reverse Loop DBMS_OUTPUT.PUT_LINE (I);

لانستطيع استخدام Null في بداية العداد واقل قيمه يجب ان نبدأ بها هي (1).

نستطيع استخدام اكثر من Loop داخل بعضهما في نفس الجملة .

❖ قم بإضافة ٣ مواقع بإستخدام While Loop ؟

DECLARE

V_Country_id Locations.Country_id%Type:= 'CA';

V_Loc_id Locations.Location_id% Type;

V_New_City Locations.City%Type := 'Montreal';

BEGIN

Select Max(Location_id) Into V_Loc_id From Locations

Where Country_id = V_Country_id;

FOR i in 1..3 LOOP

Insert Into Locations (Location id, City, Country id)

Values ((V Loc id +i), V New City, V Country id);

END LOOP;

CHAPTER 6 Working with Composite

Composite Data Types

هناك نوعان وهما:

- 1) PL/SQL Records
- 2) PL/SQL Collections:
 - a. Index By tables.
 - b. Nested table.
 - c. Varray.


Records

ملحوظة:


- . Scalar يحمل بداخله اكثر من قيمة على عكس الـ Record 💠 الـ
- ❖ يحتوى الـ Record على Generation Language (3GL) Fields ويتم انشاء هذه الخانات بنفس الطريقة التي
 □ C++ كا والـ ++ C
- ❖ المبرمج يقوم بتعريف الـ DataType الخاصة بهذه الـ Fields وتسميتها ايضائم عمل الـ Variable وإعطاء الـ Record له
- ❖ اى متغير لابد من تحديد نوع بيانات له اى ان اى Variable لابد من تحديد Datatype له ولكن الأختلاف هذه المرة ان الـ Datatype
 لوبعد ذلك يجب علينا انشاء الـ Datatype او لأ وبعد ذلك يتم إعطاؤها للمتغير .

Syntax Create Datatype and Variable.

Type Type_Name is Record (Field1 Datatype, Field2 Datatype,);
Variable;

ملحوظة:

♦ نرى اننا قد قمنا بعمل Datatype وتحتوى على Two Fields وكأننا قمنا بعمل متغيران داخل الـ Datatype هذه وقد قمنا بعمل متغيران داخل الـ Datatype هذه وقد قمنا بإعطاء هذه الـ Datatype إسماً.


❖ إستخرج إسم ووظيفة الموظف رقم ١٠٠٠ بإستخدام الـ Record ؟

DECLARE

Type Emp_Rec is Record (R_Name Varchar2(20), R_Job Varchar2(20));

V_Rec Emp_Rec;

BEGIN

Select Last_Name, Job_id into V_Rec

From Employees

Where $Employee_id = 100$;

DBMS_OUTPUT_LINE (V_Rec.R_Name ||' '|| V_Rec.R_Job);

END;

ملحوظة:

- . (Variable. Field name) في حالة الطباعه لابد من كتابي اسم المتغير دوت اسم الفيلد
- ❖ عند الأستعلام ووضع القيم داخل المتغير يجب ان يراعي الترتيب الموجود في الـ Record .

%ROWTYPE Attribute

```
Syntax
```

```
Variable Name
 Table Name%Rowtype;
❖ نستخدم الـ Rowtype لو اردنا استخراج جميع أعمدة الجدول فلو استخدمنا الطريقة العادية وهي الـ Scalar فإننا سنحتاج
 الى تعريف متغيرات بعدد أعمدة الجدول ولو قمنا بعمل Record فإننا سوف نحتاج الى تعريف Fields بعدد أعمدة الجدول
 أيضاً وهذا سبب إستخدام خاصية Rowtype .

 إستخرج جميع بيانات الموظف رقم ١٠٠ وقم بطباعة إسمة ومرتبة ؟


  Exampl (I)
  DECLARE
 V_Rec Employees%Rowtype;
  BEGIN
 Select * into V_Rec
 From Employees
 Where Employee_Id = 100;
 DBMS_OUTPUT_LINE (V_Rec.Last_Name || ' ' || V_Rec.Salary);
  END:
  Exampl (II)
DECLARE
 Type T_Rec is Record (R_Sal Number, R_Minsal Number Default 1000,
 R_Hire_Date Employees.Hire_Date % Type,
 R_Rec1 Employees%Rowtype);
 V_Myrec T_Rec;
BEGIN
 V_Myrec.R_Sal := V_Myrec.R_Minsal + 500;
 V_Myrec.R_Hire_Date := Sysdate;
 Select * into V_Myrec.R_Rec1
 From Employees
 Where Employee Id = 100;
DBMS_OUTPUT.PUT_LINE (V_Myrec.R_rec1.Last_Name ||' '||To_Char(V_Myrec.R_Hire_Date)||' '||To_Char(V_Myrec.R_Sal));
END;
```

Mobil: 01066734381


INDEX BY Tables

❖ هى نوع من أنواع الـ Datatype التى نقوم بعملها و هو يتكون من عمودين العمود الأول بيكون Primary Key ويفضل ان
 تكون نوع البيانات به رقمية والعمود الثاني اما ان يكون Scalar او Composite .


Syntax

TYPE Type_Name Is Table Of (Column_type | Table.Column%Type | Table%Rowtype)
INDEX BY (Datatype);

Variable_Name Type_Name;

ملحوظة:

Using INDEX BY Table Methods

خصائص الـ Index:-

Mobil: 01066734381

- Exist : وهي لمعرفة هل هذه الخلية (صف) موجود في الـ index.
 - Count: ياتى بعدد الخلايا داخل index التى تحتوى على قيم.
 - First : ياتى برقم اول خلية فى الـ Index بها قيمة.
 - Last : ياتي برقم اخر خلية في الـ index بها قيمة.
 - المجع بعدد الخلايا في الـ Index قبل n.
 - Next (n) عدد الخلايا في الـ Index بعد n
 - Trim (n): يمسح عدد خلايا (n) من نهاية الـ Trim (n)
 - Delete (m,n) :يمسح الخلايا من النطاق m الى n فى الـ Delete (m,n) او Delete (n) : يمسح الخلية (n) من الـ

ويمكن استعمال هذة الـ Methods كالاتى:

Index_NAME.Methods_Name [(parameter)];

Eng. Mo7amed Reda


E-mail:Dev-reda@hotmail.com

```
Examples(I)
DECLARE
 Type T_Name_Table Is Table Of Employees.Last_name%Type
 Index By Number;
 V_Name T_Name_Table;
BEGIN
 V_Name (1) := 'Mo7amed Reda';
 IF V_Name.Exists(1) Then
 Insert into Employees (LAST_Name, Employee_Id, Hire_Date, Job_Id, Email)
 Values(V_Name(1), 800, '1-JAN-2010', 'SA REP', 'Dev Habib@Yahoo.com');
END;
  Examples(II)
DECLARE
 TYPE Emp_Table_Type Is Table Of Employees%Rowtype
 INDEX BY PLS_INTEGER;
 V_Emp Emp_Table_Type;
 V_Max_Count Number := 104;
BEGIN
 FOR i IN 100 .. V_Max_Count LOOP
 Select * Into V_Emp(i)
 From Employees
 Where Employee_Id = i;
 END LOOP;
 FOR i IN V_Emp.FIRST .. V_Emp.LAST LOOP
 DBMS_OUTPUT_PUT_LINE (V_Emp(i).Last_Name);
 END LOOP;
END;
```

CHAPTER 7 Using Explicit Cursors

❖ ماهو الـ Cursor وماهى فائدتة ؟

الـ Explicit Cursors هو ليس من النوع الضمنى اى ان المبرمج هو الذى يقوم بعمله وفتحه وتعبئته وغلقه وهو عبارة عن مكان فى الميمورى تقوم فيه بعمل عمليه معينه اى اننا نقوم بتخزين كل البيانات التى نحتاحها من الـ Database فى الدينات بدلاً من ان نذهب فى كل مرة الى الـ Database ونستدعى البيانات وهذا طبعاً اسرع بكثير ويوفر وقتاً كبيراً اذاً فائدته الكبرى فى السرعة فى الاستعلامعن البيانات فبدلاً من ان نضع القيمه من الـ Database فى المتغير فناتى بكل البيانات التى نريدها مرة واحده من الـ Cursor الذى بطبيعته مخزن فى الميمورى ثم نقلها الى المتغير .


Syntax

DECLARE

Cursor Cursor_Name is Select_Statement;

BEGIN

Open Cursor_Name;

Fetch Cursor_Name Into Variables;

Close Cursor_Name;

```
 إستخرج أرقام وأسماء موظفى الأدارة رقم ٣٠؟

DECLARE
 Cursor Emp_Cursor is Select Employee_Id , Last_Name
 From Employees
 Department_Id = 30;
 V_Id Employees.Employee_Id%Type;
 V_Name Employees.Last_Name%Type;
BEGIN
 Open Emp_Cursor;
 LOOP
 Fetch Emp_Cursor into V_Id , V_Name ;
 Exit When Emp_Cursor %Notfound;
 DBMS_OUTPUT_PUT_LINE (V_Id || ' and his name is :' || V_Name );
 End Loop;
 Close Emp_Cursor;
END;
❖ قم بحل المثال السابق ولكن بإستخدام متغيرات من النوع Composite وبالتحديد بإستخدام الـ Record بدلاً
 من المتغيرات الـ Scalar ؟
DECLARE
 Cursor Emp_Cursor is Select Employee_Id , Last_Name
 From Employees
 Where Department_Id = 30;
 V_Rec Emp_Cursor %Rowtype;
BEGIN
 Open Emp_Cursor;
 LOOP
 Fetch Emp_Cursor into V_Rec;
 Exit When Emp_Cursor %Notfound;
 DBMS_OUTPUT_PUT_LINE (V_Rec.Employee Id || '' || V Rec.Last Name);
 End Loop;
 Close Emp_Cursor;
END;
```

ملحوظه

- لقد قمنا بعمل الـ Cursor ووضعنا به كل البيانات التي نريدها من الـ Database ثم قمنا باستدعائها من الـ Cursor الى المتغير وبسرعه لأن الأثنان في الميموري سواء الـ Variable او الـ Cursor .

Explicit Cursor Attributes

<u>Attribute</u>	<u>Type</u>	<u>Description</u>
%ISOPEN	Boolean	تعود بقيمه True لو مفتوح والعكس.
%NOTFOUND	Boolean	تعود بقيمه True لوالـ Cursor فاضي والعكس.
%FOUND	Boolean	تعود بقيمه True لوالـ Cursor به بيانات والعكس.
%ROWCOUNT	Number	تعود بعدد الصفوف التي تم سحبها من الـ Cursor.

Cursor FOR Loops

استخدام For Loop مع الـ Cursor من الأشياء الشائعة الأستخدام حيث اننا لانحتاج الى تعريف متغير بالنسبة للـ For Loop وأيضاً لانحتاج لفتح و لا لتعبئة و لا لغلق الـ Cursor اذاً فلن نحتاج الا لعمل الـ Cursor فقط وتقوم اوراكل اوتوماتيكياً بفتحة وتعبئته و غلقة .

❖ استخرج ارقام واسماء موظفى الأدارة رقن ٣٠ بإستخدام الـ For Loop ؟

DECLARE

Cursor Emp_Cursor is Select Employee_Id , Last_Name

From Employees

Where Department_Id = 30;

BEGIN

For Rec in Emp_Cursor Loop

DBMS OUTPUT.PUT LINE (Rec.Employee Id || ' ' || Rec.Last Name);

End Loop;

```
Syntax %ISOPEN Attribute
BEGIN
IF NOT c_emp_cursor%ISOPEN THEN
OPEN c_emp_cursor;
END IF;
LOOP.....
 ❖ مثال على استخدام الخاصية NOTFOUND و ROWCOUNT .
ECLARE
 Cursor C_Emp Is Select Employee_Id, last_name
 From Employees;
 V_Rec C_Emp%Rowtype;
BEGIN
 Open C_Emp;
 LOOP
 Fetch C_Emp INTO V_Rec;
 Exit When C_Emp %Rowcount > 10 or C_Emp %Notfound;
 DBMS_OUTPUT_PUT_LINE (V_Rec.Employee_Id || '||V_Rec.Last_Name);
 End Loop;
 Close C_Emp;
END;
  في هذه الحالة اي شرط يتحقق او لا تخرج الـ Loop سواء الـ Cursor اصبح فارغاً او عدد الصفوف التي تم سحبها
 اکبر من ۱۰
```

. Cursor FOR Loops Using Subqueries 💠 مثال على استخدام الـ

BEGIN

For R in (Select Employee_Id, Last_Name From Employees

Where Department_Id =30) LOOP

DBMS_OUTPUT_LINE (R.Employee_Id ||' '||R.Last_Name);

End Loop;

END;

ملحوظة:

كل مافعلناه اننا بدلاً من عمل الـ Cursor ووضع جملة الأستعلام داخله قمنا بعمل Subquey مكان الـ Cursor في الـ II فقط وهي تقوم بنفس الوظيفه ولكن ليس بنفس السرعة .

. Cursors with Subqueries 🕹 مثال على استخدام الـ

DECLARE

 $Cursor\ Sub\ is\ Select\ D. Department_Id\ \ , D. Department_Name, E. Staff$

From Departments D, (Select Department_Id,Count (*) as Staff

From Employees

Groub by Department_Id) E

Where D.Department_Id = E.Department_Id And E.Staff >= 3;

BEGIN

لحوظة:

- ناتج هذا الـ Cursor هو ارقام واسماء الأدارات التي بها موظفين اكبر من او يساوي ٣ موظفين .

Cursors with Parameters

- الفائدة منه اننا نستطيع تغيير القيم الناتجة عن الـ Cursor عن طريق إدخال Parameters لتغيير النواتج .

Example

```
DECLARE
 Cursor C_Emp (P_Id Number) is Select Employee_Id, Last_Name
 From Employees
 Where Department_Id = P_Id;
 V_Id Number;
 V_Name Varchar2(20);
BEGIN
 Open C_Emp( 10);
 Loop
 Fetch C_Emp Into V_Id , V_Name ;
 Exit When C_Emp%Notfound;
 DBMS OUTPUT.PUT LINE (V Id || ' ' || V Name);
 End Loop;
 Close C_Emp;
DBMS OUTPUT.PUT LINE ('----');
 Open C_Emp( 30 );
 Loop
 Fetch C_Emp Into V_Id , V_Name ;
 Exit When C_Emp%Notfound;
 DBMS_OUTPUT.PUT LINE (V Id || ' ' || V Name);
 End Loop;
 Close C_Emp;
END;
```

ملحوظة:

بهذا الشكل نكون قد قمنا بتغيير البيانات اكثر من مرة عن طريق فتح الـ Cursor مرة اخرى ببيانات اخرى ولكن ذلك يتطلب منا غلق الـ Cursor القديم والا سيظهر لنا Error انه مفتوح بالفعل وللتغلب على هذه المشكلة نستخدم الخاصية . Cursor_Name%Isopen

CHAPTER 8 Handling Exceptions

كما ذكرنا من قبل ان هذه المرحلة هي مرحلة إختيارية نسطتيع الأستغناء عنها ولكنها مرحلة هامة وفيها يتم التعامل مع الأخطاء التي ممكن ان تظهر للمستخدم النهائي ومعالجتها وإظهارها له بصور يستطيع فهمها وقرأتها حيث ان الأخطاء التي تظهر من اوراكل لايستطيع المستخدم النهائي فهمها لذلك نظهرها له بصورة بسيطة.

Exception Types			
Predefined Oracle Server	Implicitly Raised	متعارف عليه وضمني	
Non-predefined Oracle Server	Implicitly Raised	غير متعارف عليه وضمني	
User-defined	Explicitly Raised	المبر مج هو الذي يقوم بعمله والتحكم به	

Predefined Oracle Server

. هناك حوالي Error ۲۱ متعارف عليهم من قبل اوراكل وهم المشهورين ويكون لديهم إسم للـ Error وايضاً رقم ونص للرسالة .

Example

```
DECLARE
```

V_Name Varchar2(20);

BEGIN

Select First_Name into V_Name

From Employees

Where Last Name Like 'King';

DBMS_OUTPUT.PUT_LINE ('V_Name');

EXCEPTION

When Too_Many_Rows Then

DBMS OUTPUT.PUT LINE ('Query Retrieved Multiple Rows');

END;

ملحوظة:

Syntax Exception

EXCEPTION

When Exception1 [Or Exception2] Then Statement;

[When Then Statement;]

[When Others

PL/SQL Course

```
لو وجد اكثر من موظف يسمى King فإنه سوف يظهر Error ان هناك اكثر من شخص ولكن مع كتابة الـ Exception فستظهر الرسالة التلى كتبناها وهذا الـ Error من المشاهير من الـ ٢١
```

. لو قمنا بكتابة هذه الجملة

Select Last_Name From employees Where salary = 2542184518;

فإنه سوف يظهر لناهذا الـ Error ح== No Data Found حالت المرتب

DECLARE

V_Name Varchar2(20);

V_Sal Number;

BEGIN

Select Last_Name into V_Name

From employees

Where salary = 2542184518;

DBMS_OUTPUT.PUT_LINE ('V_Name');

DBMS_OUTPUT.PUT_LINE ('V_Sal');

EXCEPTION

When No_Data_Found Then

DBMS_OUTPUT.PUT_LINE (' لايوجد موظف يأخذ هذذا المرتب');

When Others Then

DBMS_OUTPUT.PUT_LINE (SQLCODE | " | SQLERRM);

END;

ملحوظة:

بهذه الصورة سوف يظهر انه لايوجد موظف بهذا المرتب ولن يقوم بطباعة الـ V_sal ولا الـ V_name لأنهما جاءا بعد جملة Select التى تحتوى على الـ Error اما لو وضعنا جملة الطباعه المرتب والأسم اعلى الـ Select فإنه سوف تقوم بطباعة Null .

SQLCODE	تأتى برقم الـ Error
SQLERRM	تأتى بنص رسالة الـ Error

وسوف نقوم الأن بعرض الـ Errors المتعارف عليها والمشهورة وكما قلنا من قبل انها ٢١ Error متعالرف عليهم وهم كالأتى:

Oracle Exception Name	Oracle Error	<u>Explanation</u>	
DUP_VAL_ON_INDEX	ORA-00001	You attempted to create a duplicate value in a field restricted by a unique index.	
TIMEOUT_ON_RESOURCE	ORA-00051	A resource timed out, took too long.	
TRANSACTION_BACKED_OUT	ORA-00061	The remote portion of a transaction has rolled back.	
INVALID_CURSOR	ORA-01001	The cursor does not yet exist. The cursor must be OPENed before any FETCH cursor or CLOSE cursor operation.	
NOT_LOGGED_ON	ORA-01012	You are not logged on.	
LOGIN_DENIED	ORA-01017	Invalid usemame/password.	
NO_DATA_FOUND	ORA-01403	No data was returned	
TOO_MANY_ROWS	ORA-01422	You tried to execute a SELECT INTO statement and more than one row was returned.	
ZERO_DIVIDE	ORA-01476	Divide by zero error.	
INVALID_NUMBER	ORA-01722	Converting a string to a number was unsuccessful.	
STORAGE_ERROR	ORA-06500	Out of memory.	
PROGRAM_ERROR	ORA-06501	Generic "Contact Oracle support" message.	
VALUE_ERROR	ORA-06502	You tried to perform an operation and there was a error on a conversion, truncation, or invalid constraining of numeric or character data.	
ROWTYPE_MISMATCH	ORA-06504		
CURSOR_ALREADY_OPEN	ORA-06511	The cursor is already open.	
ACCESS_INTO_NULL	ORA-06530		
COLLECTION_IS_NULL	ORA-06531		
SELF_IS_NULL		Your program attempts to call a MEMBER method on a null instance. That is, the built-in parameter SELF (which is always the first parameter passed to a MEMBER method) is null.	
SUBSCRIPT_BEYOND_COUNT		Your program references a nested table or varray element using an index number larger than the number of elements in the collection	

Mobil: 01066734381

Non predefined Oracle Server

- فى هذه الحاله الـ Error لايمتلك هوية اى لا يمتلك اسم ولديه بالطبع رقم ولديه رساله ولكن المشكلة اننا لانستطيع النداء عليه لأن ليس له إسم لذلك نقوم بعمل متغير من النوع Exception اى انه يحمل بداخلة Error ونضع الـ Error داخل الـ Paragma وهى التى تربط وتضع الـ Error داخل الـ Variable
 - مالذي يحدث اذا حاولنا اضافة قيمة Null في عمود Not Null ؟
- بالطبع سيظهر Error و هو رقمة ٠٠٠ ٠١٠ ورسالته تقول اننا لانستطيع وضع قيمة Null داخل عمود Not Null لكن المستخدم النهائي لو ظهرت له هذه الرسالة و هذا الرقم لن يفهم شيئاً لذلك سوف نظهر له رساله يستطيع فهمها .

Example

DECLARE

V_Error Exception;

Pragma Exception_init (V_Error , -01400);

BEGIN

Insert into Departments (Department_Id , Department_Name)

Values (Null, 'Mo7amed Reda');

EXCEPTION

When V_Error Then

; (الابد من وضع قيمة داخل العمود') DBMS_OUTPUT_PUT_LINE

END;

User Defined Exceptions

وهما نوعان:-

Raise Raise_Application_Error

. هذه المرة لاتوجد مشكلة لأنه يظهر لنا PL/SQL Procedural Successfully ولكن الكود لم يطبق فعلياً ولم ينجح في تنفيذ المطلوب ولكنه بدلاً من ان يظهر لنا Error يوضح ان الععملية لم تتم يظهر انها نجحت فعن طريق استخدام Raise نستطيع اذا لم ينفذ الكود المطلوب منه فإننا نجبرة على اظهار رسالة توضح ان العملية لم تتم .

Raise ()

Example

```
DECLARE

V_Error Exception;

BEGIN

Update Employees

Set Salary = 12000

Where Employee_Id = 123456;

IF SQL%Notfound Then Raise V_Error;

End IF;

DBMS_OUTPUT.PUT_LINE (SQL%Rowcount);

Commit;

EXCEPTION

When V_Error Then

DBMS_OUTPUT.PUT_LINE ('لا يوجد موظف بهذا الرقم');

END;
```

- لو لم نستخدم Raise لكان ظهر لنا رساله انه تمت عملية التحديث بنجاح وهذا طبعًا لم يحدث لعدم وجود موظف بهذا الرقم .
- ROWCOUNT ==> تقوم بالقراءة عدد الصفوف التي تأثرت بالعملية من خلال الميموري فإذا كنا كتبنا Commit قبل Bave فإنه لن يظهر ولن يطبع شيئاوذلك لأن Commit تقوم بعمل Save للعمليات من الميموري الى الـ Database وتمحى ما في الميموري .

Raise_Application_Error (Y

فى هذه المرة هناك Error او لا لايهم لكن المبرمج من خلاله يستطيع ظهور Error صريح مثل Error اوراكل له رقم ورسالة ومن الممكن ان نقوم بأستخدام ارقام خاصة باوراكل ولقد قامت اوراكل بوض مجموعه من الأرقام نستطيع استخدامها وهى تبدأ من ٢٠٠٠٠ حتى ٢٠٩٩٩ ونستخدم Raise_Application_Error حتى نقوم بهذه العملية ونستطيع ان نفعل ذلك بمكانين وهما اما منطقة الـ Exception Section او منطقة الـ Executable . Section .

- Executable Section

```
BEGIN
```

```
Delete From Employees

Where Employee_Id = 123456;

IF SQL%Found Then

DBMS_OUTPUT.PUT_LINE (SQL%Rowcount );

Elsif SQL%Notfound Then

Raise_Application_Error (-20001, 'لرقم بهذا موظف يوجد لا');

End IF;

END;
```

- Exception Section

```
DECLARE
```

V_Name Varchar2(20);

BEGIN

Select Last_Name into V_Name

From Employees

Where $Employee_Id = 123456$;

EXCEPTION

```
When No_Data_Found Then
Raise_Application_Error (-20002, 'الرقم بهذا موظف يوجد لا');
END;
```

PLSQL Program Units

Eng. Mo7amed Reda

E-mail:Dev-reda@hotmail.com

Mobil: 0106673/381

CHAPTER 1 Creating Stored Procedures

- هو نوع من انواع البلوكات ويعتبار احد افراد عائلة الـ Subprogram وتكوينه شبيه بالبلوك الـ Anonymous مع إختلاف بسيط مع الـ Procedure لانستخدم الـ Declare ونستخدم بدلاً منه Is او As حتى لو لم نضطر الى تعريف Variables والباقى كما هو وميزة الـ Procedure اننا نقوم بكتابة الكود مرة واحدة ونستطيع تنفيذة والنداء عليه اكثر من مرة لأنه مخزن فى الـ Database ولكنه ليس من الضرورى ان يعود هذا الأجراء بقيمة معينه ... اى انه ممكن ان يعود بقيمة او لا ...

❖ مالفرق بين الـ Subprogram (Procedure , Function) والــ Subprogram (

<u>Anonymous</u>	<u>Subprogram</u>	
لیس له اسم	لها اسم	
نقوم بعمل Compile كل مره يُنفذ .	نقوم بعمل Compile له مره واحده فقط.	
لا يُخزن في الـ Database	يُخزن في الـ Database	
لا نستطيع تنفيذه من App اخري	نستطيع تنفيذه من App اخري	
لا يأخذ Parameters	ممكن ان يأخذ Parameters	

Syntax

Create [or Replace] Procedure Procedure_Name

[(Parameter1 [Mode1] Datatype1, Parameter2 [Mode2] Datatype2, . . .)]

Is | As

Variables;

BEGIN

END [Procedure_Name];

ملحوظة:

- نقوم بإستخدام كلمة للتعديل على الـ Procedure
- الـ Procedure تستطيع ان تأخذ Parameters او لا .
- عند عمل الـ Procedure او الـ Function فإن الـ Compiler يقوم بعمل Syntax عليهم فإذا كان الـ Syntax ليس به أخطاء فإنه تظهر رسالة تقول Procedure Created واذا كان هناك Error فسوف تظهر هذه الرسالة . Function Created with Compilation Error
 - لمعرفة الخطأ الموجود نقوم بكتابة Show Errors .

```
❖ قم بعمل Procedure تقوم بإضافة ادارة جديدة ؟
CREATE PROCEDURE Add_Dept
IS
 V_Dept_Id Number := 280;
 V_Dept_Name Varchar2(20) := 'Outbox';
BEGIN
 Insert into Departments ( Department_Id,Department_Name)
 Values (V_Dept_Id , V_Dept_Name ); DBMS_OUTPUT.PUT_LINE ('Inserted '||
SQL%Rowcount ||' row ');
END;
 بهذا الشكل قد منا بعمل Procedure ولكنها لم تنفذ بعد وإن اردنا أن ننفذها فإن ذلك يتم بطريقتين وهما:
 Execute Add_Dept ;
 BEGIN
 Add_Dept;
 END;
 يفضل إستخدام الطريقة الثانية لأن الطريقة الأولى لا تعمل في الفور من مستقبلاً.
```

Parameters

هى شبيهه بالمتغيرات ولكنه تمرر القيمة فقط داخلها اما المتغير فيقوم بحمل القيمة ونقوم بتعريف الـ Parameter بعد إسم الـ Procedure ولايأخذ Length .

P_Name Varchar2(20)	х	P_Name Varchar2	V
		i e	

< والـ Parameter له انواع وهي:-

IN	و هو الـ Default ونقوم بتمرير قيم من خارج الـ Procedure الي داخلها حتي تقوم بتنفيذ العمليه اي ان الـ Pro تنتظر مني قيمه حتي تنفذ العمليه .
OUT	تقوم الـProcedure بتنفيذ العمليه المطلوبه وتممر الناتج من خلال الـ Parameter الي المتغير اي ان الـ Pro هي التي ستعطيني قيمه ولذلك لابد من عمل متغير في هذه الحاله
IN OUT	نقوم بإعطاء الـ Procedure قيمه ثم تقوم هي بعمل عمليه علي هذه القيمه ومن ثم تخرجها لنا بشكل اخر.

Eng. Mo7amed Reda

E-mail:Dev-reda@hotmail.com

```
Parameter في حالة الأنشاء مثل: Parameter في حالة الأنشاء مثل:
 Create Procedure Add_Name (P_Name Varchar2 )
 : Actual Parameter في حالة إعطاء قيمة له مثل:
BEGIN
 Add Name ('Mo7amed Reda');
END;
 Using IN Parameters: Example
 ❖ قوم بعمل Procedure نقوم بإعطائها رقم الموظف ونسبة الحوافز وتقوم هي بالتعديل في مرتبه بهذه النسبة ؟
CREATE OR REPLACE PROCEDURE Raise_Salary
 (P_Id IN Employees.Employee_Id%Type, P_Percent IN Number)
IS
BEGIN
 Update Employees
 Set Salary = Salary + (Salary * P_Percent)
 Where Employee_Id = P_Id;
END Raise_Salary;
BEGIN
 Raise_Salary (100, .4);
END;
 Using OUT Parameters: Example
 ❖ قم بعمل Procedure نقوم بإعطائها رقم الموظف وهي تعطينا إسمه ومرتبه ؟
CREATE OR REPLACE PROCEDURE Query_Emp
 (P_Id IN Number ,P_Name OUT Varchar2, P_Sal OUT Number)
IS
BEGIN
 Select Last_Name, Salary Into P_Name, P_Sal
 From Employees
 Where Employee_Id = P_Id;
END Query_Emp;
 Eng. Mo7amed Reda
 E-mail:Dev-reda@hotmail.com
```

```
DECLARE
 V_Name Varchar2(20);
 V_Sal Number;
BEGIN
 Query_Emp (171, V_Name, V_Sal);
 DBMS OUTPUT.PUT_LINE (V_Name || '' || V_Sal );
END;
 طريقة أخرى للتنفيذ:-
VARIABLE V_Name Varchar2(25)
VARIABLE V_Sal Number
EXECUTE Query_Emp (171, :V_Name, :V_Sal);
PRINT V_Name, V_Sal
 . Out عمل Variable عنما نقوم بالنداء على الـ Procedure بها Parameter من النوع Out
 Using IN OUT Parameters: Example
 ❖ سوف أعطيك رقم موبايل واريد استخراجه بهذا الشكل 455-9984 (010) ؟
CREATE OR REPLACE PROCEDURE Format_Phone
 (P_Phone_No IN OUT Varchar2)
IS
BEGIN
 P_Phone_No := '(' || Substr (P_Phone_No,1,3) ||
 ')' || Substr (P_Phone_No,4,3) ||
 '-' || Substr (P_Phone_No,7);
END;
```

ولتنفيذها: _

```
DECLARE
```

V_Phone Varchar2(20) := '01009844556';

BEGIN

Format_Phone (V_Phone);

DBMS_OUTPUT.PUT_LINE (V_Phone);

END;

ملحوظة:

. لابد من عمل Variable عندما نقوم بالنداء على الـ Procedure بها Parameter من النوع Variable .

Syntax for Passing Parameters

. نستطيع النداء على الـ Parameters بأكثر من شكل : -

Positiona	(الترتيب) نقوم بوضع قيم الـ Parameter بنفس الترتيب الموجود في الـ Procedure		
Named	(الأسم) نقوم بكتابة إم الـ Parameter وبجوارة القيم ةالخاصة به: P_Name => 'Mo7amed Reda'		
Combination	(الأِم والترتيب) نقوم بكتابة القيم بالطريقتين السابقتين معا		

❖ قم بإنشاء Sequence تبدأ من ۱۰۰۰ وتزید بمعدل ۱ ؟

Create Sequence Reda_Seq Start With 1000 Increment By 1;

نقوم بإعطائها رقم الموظف وهي تعطينا إسمه ومرتبه ثم قوم بالنداء عليها بالثلاث طرق السابقة ؟

```
CREATE OR REPLACE PROCEDURE Add_Dept
```

(P_Name Varchar2, P_Loc IN Number)

IS

BEGIN

Insert Into Departments (Department_Id, Department_Name,

Location_Id)

Values (Reda_Seq.Nextval, P_Name, P_Loc);

END Add_Dept;

للتنفيذ : _

Passing by Positional Notation

Execute Add Dept ('Education', 2300);

Passing by Named Notation

Execute Add Dept (P Loc => 2400, P Name => 'Training');

• Passing by Combination Notation

Execute Add_Dept ('Advertising', P_Loc => 2500);

Invoking Procedures

- نستطيع النداء على الـ Parameters من خلال anonymous blocks وتعرضنا لأمثلة كثيرة في هذا الصدد وايضاً من خلال Procedure اخرى .

CREATE OR REPLACE PROCEDURE Process_Employees

IS

Cursor Emp_Cursor is Select Employee_Id

From Employees;

BEGIN

For Rec in Emp_Cursor Loop

Raise_Salary Rec.Employee_Id , .3);

End Loop;

Commit:

END Process_Employees;

Handled Exceptions

- على إفتراض اننا قمنا بعمل Procedure تسمى Add_Dept وقمنا بعمل Exception لها من الأخطاء التي يمكن ان تقع بها ثم قمنا بعمل Procedure اخرى ووظيفتها هي النداء على Add_Dept .

```
♦ ماذا يحدث لو حدث خطأ في الـ Add_Dept ولم نكن قد قمنا بمعالجته ؟
```

- اذا كنا قد قمنا بمعالجته فلن يحدث شيئا اما اذا كان هناك Error ولم يعالج فسوف يظهر لنا Error ويوقف كل شيء .

Removing Procedures

Syntax

- DROP Procedure Procedure_Name;

Example

- DROP Procedure Raise Salary;

Viewing Procedures in the Data Dictionary

- لرؤية ومعرفة الكود الذي قد قمت بكتابته داخل الـ Procedure التي قمت بعملها

Select *

From User_Source

Where Name = ' Add_Dept '

And Type = 'PROCEDURE'

Order by Line;

. لروؤية ومعرفة اسماء الـ Procedure التي قمت بعملها

Select Object_Name

From User_Objects

Where Object_Type = 'PROCEDURE';

Eng. Mo7amed Reda

E-mail:Dev-reda@hotmail.com

CHAPTER 2 Creating Stored Functions

- هو نوع من انواع البلوكات وهو يعتبر احد افراد عائلة الـ Subprogram وتكوينه يكون شبيه بالبلوك العادى الـ Anonymous مع الـ Function وتستخدم بدلاً منها Is او As ولابد من كتابة Is او As حتى لو لم نضطر الله تعريف Variables اما الباقى كما هو وميزة الـ Function اننا نقوم بكتابة الكود مرة واحدة والنداء علية وتنفيذة اكثر من مرة لأنها مخزنه فى الـ Database و لابد ان تعود الـ Function بقيمة .
 - ♦ Anonymous Block والـ Subprogram (Procedure, Function)

<u>Anonymous</u>	<u>Subprogram</u>	
لیس له اسم	لها اسم	
نقوم بعمل Compile كل مره يُنفذ .	نقوم بعمل Compile له مره واحده فقط.	
لا يُخزن في الـ Database	يُخزن في الـ Database	
لا نستطيع تنفيذه من App اخري	نستطيع تنفيذه من App اخري	
لا يأخذ Parameters	ممكن ان يأخذ Parameters	

Syntax

CREATE [OR REPLACE] FUNCTION Function_Name [(Parameter1 [mode1] Datatype1,)]
RETURN Datatype

IS|AS

[Variables; ...]

BEGIN

RETURN expression;

END [function_name];

ملحوظة:

- الفرق بين الـ Procedure والـ Function في الـ Return Datatype اي اننا نقوم بتهيئة الـ Function ان الناتج المراد استخراجة سيكون من الذي قمت بتحديدة ونستقبله من خلال Return Expression الذي فيه نحدد المتغير الذي نريد ان نضع فيه القيمة .
 - لانستطيع مع الـ Function استخدام Paramerter الا من النوع In فقط.
- . الـ Paramerter كما عرفناها سابقاً وعند تعريفها فإننا لانعطيها Length وايضاً الـ Return عند تحديد الـ Datatype لا نحدد لها Length ايضاً .

* قم بعمل Function نعطيها رقم الموظف وهي تعطينا مرتب ؟

```
CREATE OR REPLACE FUNCTION Get_Sal (P_Id Number )
 RETURN Number
IS
 V_Sal Number:= 0;
BEGIN
 Select Salary into V_Sal
 From Employees
 Where Employee_id = P_Id;
 RETURN V_Sal;
END Get_Sal;
 هناك اربع طرق لتنفيذ هذه الـ Function ؟
 Execute DBMS OUTPUT.PUT LINE (Get Sal(100));
 Variable V Sal
 2
 Execute: V Sal:= Get Sal(100);
 DECLARE
 V Sal Number;
 BEGIN
 3
 V Sal := Get Sal(100);
 DBMS OUTPUT.PUT LINE (v Sal);
 END:
 Select Job Id, Get Sal (100)
 4
 From Employees;
 لابد من عمل متغير عند النداء على الـ Function لأسترجاع القيمة فيه.
 ❖ قم بعمل Function نعطيها المرتب وهي تعطينا صافي الضريبة الخاص به ؟
CREATE OR REPLACE FUNCTION Tax (P_Value IN Number)
 RETURN Number
IS
BEGIN
 RETURN (P_Value * 0.08);
END Tax;
```

E-mail:Dev-reda@hotmail.com

Mobil: 01066734381

Eng. Mo7amed Reda

```
ولتنفيذها:
Select Employee_Id, Last_Name, Salary, Tax(Salary)
From Employees
Where Department_Id = 100;
 ❖ قم بعمل Function نعطيها رقم الموظف وتعود بـ True لو مرتبه اكبر من متوسط مرتبات ادارته و False لو العكس؟
CREATE FUNCTION Check_Sal (P_Id Number)
 RETURN Boolean
IS
 V_Dept_Id Employees.Department_Id%Type;
 V_Empno Employees.Employee_Id%Type;
 V_Sal Employees.Salary%Type;
 V_Avg_Sal Employees.Salary%Type;
BEGIN
 Select Salary, Department_Id into V_Sal, V_Dept_Id
 From Employees
 Where Employee_Id = P_Id;
 Select Avg(Salary) into V_Avg_Sal
 From Employees
 Where Department_Id=V_Dept_Id;
 IF V_Sal > V_Avg_Sal THEN
 RETURN True;
 ELSE
 RETURN False;
 End IF;
EXCEPTION
When NO_DATA_FOUND Then
```

RETURN Null;

END;

```
ولتنفيذها:
DECLARE
 V_Check Boolean;
BEGIN
 V_Check := Check_Sal ( 205) ;
 IF V Check = True Then
 DBMS OUTPUT.PUT LINE ('T');
 ELSIF V Check = False Then
 DBMS OUTPUT.PUT LINE ('F');
 End IF;
END;
 . Show Errors لرؤية الخطأ نكتب
 Removing Functions
Syntax
DROP Function Function_Name;
Example
DROP Function Get_Sal;
 Viewing Functions in the Data Dictionary
 * لرؤية زمعرفة الكود الذي قمت بكتابته داخل الـ Function التي قمت بعملها.
Select Text
 From User Source
 Where Name = 'Get_Sal'
 And Type = 'FUNCTION';
 ب لروية ومعرفة أسماء الـ Functions التي قمت بعملها.
Select Object_Name
 From User_Objects
 Where Object_Type ='FUNCTION';
```

CHAPTER * CREATING PACKAGES


الأهداف :

- التعرف على الـ Backage ومكوناتها .
- انشاء Backage تتضمن مجموعة من Backage Variables Variables
 - التعرف على كيفية استدعاء وتشغيل الـ Backage .

تتكون الـ Backage من جزئين وهما:

Body (* Specification (*)

- العظ انه لابد من اشاء الـ Specification او لا ثم نقوم بإنشاء الـ Body حيث انه لايمكن اشاء الـ Body او لا .
- يمكنك إستدعاء او عمل (Call) لأى Procedure او Function بشرط وجودهم في الـ Specification (الجزء الـ Public) ولكن لايمكن أستدعاء Procedure او Function الموجودين في الـ Package Body فقط (الجزء الـ Private فقط) .


في الرسم السابق:

Mobil: 01066734381

- يمكننا إستخدام الـ Backage عن طريق الـ (Procedure A) حيث تم تعريف هذه الـ Procedure في الـ Specification .
- ولايمكننا إستخدام الـ Backage عن طريق الـ (Procedure B) حيث لم تعرف هذه الـ Procedure في الـ Specification
 - لاحظ انه يتم حفظ الـ Specification والـ Body الخاصين بالـ Backage في جزئين منفصلين داخل الأوراكل .

- كيف يقوم اوراكل بتنفيذ الكود الخاص بالـ Backage -


- ۱) يتم كتابة الكود او لأ في Text File .
- . Isql*plus Environment. الكود الذي تم كتابته الى الـ Load للكود الذي تم كتابته الى الـ
- ٣) يتم عمل Compile And Store اذا كان الكود سليم يتم تخزين الـ Backage في الـ Database واذا كان في الـ Backage واذا كان في Show Errors الكود اى خطأ سنرى ان الـ Backage يوجد بها اخطاء ولرؤية الخطأ نقوم بكتابة الأمر Show Errors وذلك لمعرفة الـ Compilation Errors .
 - . Body والـ Specification والـ Execute يتم عمل

انشاء الـ Backage Specification

Creating the Package Specification

CREATE [OR REPLACE] PACKAGE package_name
IS | AS

public type and item declarations

subprogram specifications

END package_name;

- Or Replace: هي إختيارية ونقوم بكتابتها حتى نتمكن من عمل اى تعديل في الـ Backage Specification بدلاً من ان نقوم بإزالتها ثم التعديل فيها .
- Procedure : الـ Procedure والـ Function حيث يتم تعريفهم في الـ Specification ويمكن إستخدامهم بعد ذلك عن طريق الـ Backage .

Parameters	Description	
Package_name	تعبر عن الأسم الخاص بالـ Package	
Public Type and item	Declare	
Declaration	Variable, Cursor, Constant, Exception, or Types	
Subprogram Specification	تعریف کلاً من الـ Procedure و الـ Function	

مثال:

الهدف من المثال التالى هو انشاء Package تقوم بالتأكد من أن اى موظف جديد يتم تعيينه فى الشركة لابد أن يكون الـ Comm الخاص به اقل من اكبر Comm فى الشركة .

- تم تعريف Variable بإسم G_comm ويأخذ قيمة إفتراضية 0.10
- وأيضاً تم تعريف Procedure بإسم Reset_comm لها Parameter واحد نوعه Number .
- وبالتالى يكون الـ G_comm والـ Reset_comm الأثنان من النوع public وذلك لأنه تم تعريفهم في الـ Reset_comm
 - إنشاء الـ Package Body -

Mobil: 01066734381

Creating the Package Body

```
CREATE [OR REPLACE] PACKAGE BODY package_name
IS|AS
 private type and item declarations
 subprogram bodies
END package name;
```

- Or Replace : هي إختيارية ونقوم بكتابتها حتى نتمكن من عمل اى تعديل في الـ Backage Body بدلاً من ان نقوم بإزالتها ثم التعديل فيها
 - Procedure : الـ Procedure والـ Function حيث يتم تعريفهم في الـ Specification او لا يتم تعريفهم ونقوم هنا بكتابة الكود الخاص بهم في الـ Backage Body .

تابع المثال السابق:

```
CREATE OR REPLACE PACKAGE BODY comm package
IS
 validate comm (p comm IN NUMBER)
 FUNCTION
 RETURN BOOLEAN
 IS
 v max comm
 NUMBER;
 BEGIN
 MAX(commission pct)
 SELECT
 v max comm
 FROM
 employees;
 p comm > v max comm THEN RETURN(FALSE);
 RETURN (TRUE);
 END IF;
 END validate comm;
 reset comm (p comm
 PROCEDURE
 IN NUMBER)
 IS
```

```
PROCEDURE reset_comm (p_comm IN NUMBER)
IS
BEGIN
IF validate_comm(p_comm)
THEN g_comm:=p_comm; --reset global variable
ELSE
RAISE_APPLICATION_ERROR(-20210,'Invalid commission');
END IF;
END reset_comm;
END comm package;
```

- نقوم داخل الـ Package Body بإنشاء أى Subprogramme تم تعريفها في الـ Specification او لم يتم تعريفها كما في المثال السابق . ملحوظة :
 - يجب ان يكون إسم الـ Package في الجزء الأول (Specification) هو نفس الأسم في الجزء الثاني (Body) .

Invoking Package Constructs

. كيف يمكن إستدعاء وتشغيل الـ Package .

```
EXECUTE comm_package.reset_comm(0.15)
```

- . في المثال السابق تم تنفيذ الـ Package عن طريف نفس المستخدم او الـ USER الذي قام بإنشاؤها .
 - اى اسم الحزمة او لا ثم نقطة ثم اسم الاجراء او الوظيفة .

```
EXECUTE scott.comm_package.reset_comm(0.15)
```

- في هذا المثال تم تنفيذ الـ Package عن طريق مستخدم اخر مثل SCOTT وذلك عن طريق منح هذا المستخدم الـ Privilage او الصلاحية المناسبة له لكي يتمكن من إستخدام هذه الـ Package .

Declaring a Bodiless Package

. Package Body بدون Package

<u>مثال :</u>

```
CREATE OR REPLACE PACKAGE global consts IS
 mile 2 kilo
 CONSTANT
 NUMBER
 1.6093:
 :=
 0.6214:
 kilo 2 mile
 CONSTANT
 NUMBER :=
 yard 2 meter
 CONSTANT
 0.9144;
 NUMBER :=
 1.0936;
 meter 2 yard
 CONSTANT NUMBER :=
END global consts;
```

- في هذا المثال قمنا بتعريف Variables داخل الـ Package Specification وبالتالي تكون هذه الـ Variable من النوع الـ Variables وقد قمنا بإنشاء الـ Package السابقه وهي تحتوى على مجموعة من الـ Variables وهذه الـ Package السابقه وهي تحتوى على قيم إفتراضية .
 - . ثم نقوم بإنشاء الـ Procedure التالية وهي توضح إمكانية إستخدام الـ Package داخل الـ Procedure .

```
CREATE OR REPLACE PROCEDURE meter_to_yard

(p_meter IN NUMBER, p_yard OUT NUMBER)
IS
BEGIN

p_yard := p_meter * global_consts.meter_2_yard;
END meter_to_yard;
/
VARIABLE yard NUMBER
EXECUTE meter to yard (1, :yard)
```

Removing Package

To remove the package specification and the body, use the following syntax:

```
DROP PACKAGE package_name;
```

To remove the package body, use the following syntax:

```
DROP PACKAGE BODY package_name;
```

: Package حذف

- عرفنا سابقاً ان الـ Package مقسمه الى جزئين (رأس Specification) و (جسم Body)
- لذلك يمكن إزالة الجسم Body وبقاء الرأس Specification تعمل بدون الجسم وذلك للكائنات التي ليس لها علاقة او مرتبطة بالـ Body مثل المتغيرات التي لها قيم إبتدائية والـ Exceptionsوالـ Cursors اما الأجراءات و الدوال فأنها لاتعمل وتنتج خطأ.

PL/SQL Course

ملحوظة:

عند حذف الـ Package Specification يتم حذف الـ Package Specification

: Package مزايا استخدام الـ

- ١) يمكنك تجميع بعض الـ Subprogramme المرتبطة ببعضها في Package واحدة .
- Y) يمكن عمل إخفاء للكود (Hiding Information) من خلال الـ Package وذلك في الجزء الـ Y
 - ٣) اداء افضل.
 - ٤) اهم شيء هو عملية الصيانه حيث تسهل عملية الصيانة بأستخدام الـ Backage او الحزم.

CHAPTER 4 More Package Concepts

⇒ عملیة الـ Overloading:-

- تتبح هذه العملية إستخدام نفس الأسم لعدة Procedures او Functions داخل نفس الـ Package وهذه العملية تطلب ان يكون هناك إختلاف بين هذه الـ Subprogramme في عدد الـ Parameters او ترتيبهم او انواع بياناتهم كما سوف يتم شرحه وتتبح هذه العملية كتابة وتطوير البرامج بمرونة اكثر .
 - . Package خارج الـ Procedures او Functions خارج الـ Procedures
 - هذه العملية تمكن المبرمج من تعريف عدة برمجيات مختلفة بنفس الأسم داخل نفس الـ Package .ويتم التفريق والتعرف على الـ Subprogramme المراد إستخدامه بواسطة الأختلاف في عدد الـ Parameters او نوع البيانانات لهذه الـ Parameters او ترتيبهم .

♦ ملحوظه:

- لاتتم عملية الـ Overloading اذا كان الأختلاف فقط بين الـ Parameters في نوع البيانات وهذه البيانات من نفس العائلة مثل (Number , Decimal) هما من نفس عائلة النوع الحرفي .
 - · ان يكون الأختلاف فقط في القيمة المرجعة (Return) وذلك في الدوال حتى لو كان انواع بيانات الرجوع من عائلات مختلفة .
 - اذا حدث ماسبق من ملاحظات يحدث خطاء و لايحدث عملية Overloading

: Overloading الـ على الـ

- . Package Specification بهذا نكون قد انشأنا
- . في المثال السابق قد انشاؤنا Package بداخلها اثنان Proceure بنفس الأسم لتطبيق الـ Overloading .
 - الأختلاف بين الـ Proceduers هو ان:

Mobil: 01066734381

- الـ Procedure الأولى تأخذ ثلاثة Procedure
- الـ Procedure الثانية تأخذ إثنان Parameter فقط لاغير.

```
بعد ذلك نقوم بإنشاء الـ Package Body كما يلى:
CREATE OR REPLACE PACKAGE BODY over pack
PROCEDURE add dept
 (p deptno IN departments.department id%TYPE,
 p name IN departments.department name%TYPE DEFAULT 'unknown',
 IN departments.location id%TYPE DEFAULT 0)
IS
BEGIN
 INSERT INTO departments (department id,
 department name, location id)
 VALUES
 (p deptno, p name, p loc);
END add dept;
PROCEDURE add dept
 (p name IN departments.department name%TYPE DEFAULT 'unknown',
 IN departments.location id%TYPE DEFAULT 0)
IS
BEGIN
  INSERT INTO departments (department id,
 department name, location id)
 (departments seq.NEXTVAL, p name, p loc);
 VALUES
END add dept;
END over pack;
 الشكل التالى: يبين كيفية إستدعاء وتنفيذ كلا الـProceduers السابق تعريفهم في الـ Package Specification ونتيجة تنفيذهما:
 EXECUTE over pack.add dept (980,'Education',2500)
 EXECUTE over pack.add dept ('Training', 2400)
 SELECT * FROM departments
  WHERE department id = 980;
  DEPARTMENT ID
 DEPARTMENT NAME
 LOCATION ID
 MANAGER ID
 980 Education
 2500
 SELECT * FROM departments
```

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
280	Training		2400

WHERE department name = 'Training';

Mobil: 01066734381

مثال اخر على الـ Overloading:

```
FUNCTION TO_CHAR (p1 DATE) RETURN VARCHAR2;

FUNCTION TO_CHAR (p2 NUMBER) RETURN VARCHAR2;

FUNCTION TO_CHAR (p1 DATE, P2 VARCHAR2) RETURN VARCHAR2;

FUNCTION TO CHAR (p1 NUMBER, P2 VARCHAR2) RETURN VARCHAR2;
```

♦ ملحوظة:

- معظم الدوال الداخلية للأوراكل مطبق بها مفهوم الـ Overloading .
- مثال على ذلك دالة الـ To_Char كما في المثال السابق ونرى في المثال السابق اربع تعريفات مختلفة لنفس الدالة وبنفس الأسموذلك في Package بإسم Standard .
 - . Varchar2 واحد نوعه Date وترجع Parameter .
 - الثانية بها Parameter واحد نوعه Number وترجع Parameter
 - الثالثة بها إثنان Parameters الأول نوعه DATE والثاني Varchar2 وترجع VARCHAR2 .
 - الرابعه بها إثنان Parameters الأول نوعه Number والثاني Varchar2 وترجع VARCHAR2 .

♦ ملحوظة:

اذا تم عمل دالة اخرى بنفس الأسم لدوال داخلية يتم إستبدال الدوال القديمة ووضع الدوال الجديدة التي عملها المستخدم وذلك في الدوال الخاصة بالـ Standard Package .

إستخدام الـ Forward Declartions

❖ ملحوظة:

Mobil: 01066734381

عند إستخدام الـ Function داخل الـ Procedure ان تكون الـ Function قد تم إنشاؤها وتعريفها قبل الـ Procedure فيجب تعريف الكائن سواء متغير او Subprogramme قبل الأستخدام.

```
CREATE OR REPLACE PACKAGE BODY forward_pack
IS

PROCEDURE award_bonus(. . .)
IS
BEGIN

calc_rating(. . .); --illegal reference
END;

PROCEDURE calc_rating(. . .)
IS
BEGIN

...
END;

END forward_pack;
/
```

ففى المثال السابق نلاحظ عدم إمكانية إستخدام الـ Procedure المسمى Calc_rating حيث قمنا بإستخدام الـ Procedure قبل تعريفه و هذا ملايمكن إستخدامه فى الـ Pl\SQL فلكى نتمكن من إستخدام تلك الـ Procedure لابد من تعريفه او لا فى الجزء الخاص بالـ Body كما فى المثال التالى :

```
CREATE OR REPLACE PACKAGE BODY forward pack
IS
 PROCEDURE calc rating (.
 -- forward declaration
 . .);
 PROCEDURE award bonus(. . .)
 subprograms defined
 IS
 BEGIN
 in alphabetical order
  calc rating(. . .);
 END;
 PROCEDURE calc rating).
 IS
 BEGIN
 END;
END forward pack;
```

- في المثال السابق تم معالجة تلك المشكلة وذلك عن طريق تعريف Procedure (Calc_Rating) في الجزء الخاص بالـ Declration

وهذه العملية تتيح تجميع اكثر من Subprogramme مرتبطة ببعضها في Package واحدة بحيث يتم تعريفهم في الـ Specification الخاص بالـPackage وكتابة الكود داخل الـ Body وذلك يفيد في إخفاء تفاصيل الكود اى زيادة من السرية (security)

Mo7amed Reda Abd El-Rahman

ORACLE FINANCIAL CONSULTANT
INSTRUCTOR ORACLE FINANCIAL R12
INSTRUCTOR ORACLE DEVELOPER

Scientific Computing Center – Mansoura University

E-mail:mreda47@hotmail.com

https://www.facebook.com/Eng.mohamedreda.scc

Mobile: 01066734381