M2106 : Programmation et administration des bases de données

Cours 4/6 - Fonctions SQL internes et PL/SQL

Guillaume Cabanac

guillaume.cabanac@univ-tlse3.fr

- Fonctions SQL internes
 - Fonctions orientées colonne
 - Fonctions orientées ligne
- 2 Fonctions PL/SQL stockées
- Procédures PL/SQL stockées
- Paquetages PL/SQL

- Fonctions SQL internes
 - Fonctions orientées colonne
 - Fonctions orientées ligne

- Fonctions SQL internes
 - Fonctions orientées colonne
 - Fonctions orientées ligne

Fonctions SQL internes

Fonction d'agrégation

Une fonction d'agrégation synthétise les valeurs d'une colonne (en entrée) en une seule valeur (en sortie).

Parallèle avec les maths : 3+6=9 min(3,4,5)=3

Fonction	Description
count(*)	Nombre total de lignes
<pre>count(col)</pre>	Nombre de lignes dont la valeur de col n'est pas vide
<pre>count(distinct col)</pre>	Nombre de valeurs non nulles distinctes dans col

Fonctions d'agrégation orientées colonne

Fonction d'agrégation

Une fonction d'agrégation synthétise les valeurs d'une colonne (en entrée) en une seule valeur (en sortie).

Parallèle avec les maths : 3+6=9 min(3,4,5)=3

Fonction	Description
count(*)	Nombre total de lignes
<pre>count(col)</pre>	Nombre de lignes dont la valeur de col n'est pas vide
<pre>count(distinct col)</pre>	Nombre de valeurs non nulles distinctes dans col
min(col)	Valeur minimale dans col
<pre>max(col)</pre>	Valeur maximale dans col

Fonction d'agrégation

Fonctions SQL internes

Une fonction d'agrégation synthétise les valeurs d'une colonne (en entrée) en une seule valeur (en sortie).

Parallèle avec les maths : 3+6=9 min(3,4,5)=3

Fonction	Description
count(*)	Nombre total de lignes
<pre>count(col)</pre>	Nombre de lignes dont la valeur de col n'est pas vide
<pre>count(distinct col)</pre>	Nombre de valeurs non nulles distinctes dans col
min(col)	Valeur minimale dans col
max(col)	Valeur maximale dans col
<pre>sum(col)</pre>	Somme des valeurs de col
<pre>avg(col)</pre>	Moyenne des valeurs de col
stddev(col)	Écart-type des valeurs de col
median(col)	Valeur médiane de col

Fonctions d'agrégation orientées colonnes et null

```
| select * from participation ; | -- TATOUAGE | IDC CLASSEMENT | PRIME | -- | 666 | 10 | 2 | -- | 666 | 11 | 5 | 5 | -- | 1664 | 11 | 1 | 1 | 1234 |
```

\triangle null \neq 0. Les fonctions d'agrégation ignorent les null.

```
select count(prime), sum(prime), avg(prime)
from participation;
-- COUNT(PRIME) SUM(PRIME) AVG(PRIME)
-- 1 1234 1234
```

Fonctions SQL internes

Fonctions d'agrégation orientées colonnes et null

```
 select * from participation;

 --
 TATOUAGE
 IDC CLASSEMENT
 PRIME

 --
 666
 10
 2

 --
 666
 11
 5

 --
 1664
 11
 1
 1234
```

\triangle null \neq 0. Les fonctions d'agrégation ignorent les null.

```
select count(prime), sum(prime), avg(prime)
from participation;
-- COUNT(PRIME) SUM(PRIME) AVG(PRIME)
-- 1 1234 1234
```

Fonctions SQL internes

Conversion: la fonction interne $nvl(x, r) = \begin{cases} x & \text{si } x \text{ is not null} \\ r & \text{si } x \text{ is null} \end{cases}$

```
select count(nvl(prime, 0)), sum(nvl(prime, 0)), avg(nvl(prime, 0))
from participation;
-- COUNT(NVL(PRIME,0)) SUM(NVL(PRIME,0)) AVG(NVL(PRIME,0))
-- 3 1234 411.3333333
```

- Fonctions SQL internes
 - Fonctions orientées colonne
 - Fonctions orientées ligne

Fonctions orientées lignes

Aiguillage avec decode

```
\frac{\text{decode}(x, e1, y1, [..., eN, yN], r) = \begin{cases} y1 & \text{si } x = e1 \\ ... & ... \\ yN & \text{si } x = eN \\ r & \text{sinon} \end{cases}
```

NB: decode est une fonction spécifique Oracle.

Fonctions orientées lignes

Aiguillage avec case

```
-- Case similaire à decode

case x

when el then yl

C

when eN then yN

lelse n

end

-- Case dont les conditions sont libres

case

when condition1 then res1

C

when conditionN then res N

lelse n

end

-- Case dont les conditions sont libres

case

when condition1 then res1

C

...

when else n

end

-- Case dont les conditions sont libres

case

when condition1 then res1

C

else n

end
```

```
select classement, case classement
when 1 then 'or'
when 2 then 'argent'
when 3 then 'bronze'
else 'nada'
end as resultat
from participation;

-- CLASSEMENT RESULTAT
-- 4 argent
-- 5 nada
-- 1 or
```

NB: case est une fonction de la norme SQL-92 (portable).

Fonctions orientées lignes Nombres (1/2)

Fonction	Description
abs(x)	Valeur absolue de x
ceil(x)	Valeur plafond de x : plus petit entier $\ge x$
floor(x)	Valeur plancher de x : plus grand entier ≤ x
<pre>round(x[, n])</pre>	Arrondit x à n décimales (n = 0 par défaut)
<pre>trunc(x[, n])</pre>	Tronque x à n décimales (n = 0 par défaut)
<pre>to_number(s[, f])</pre>	Convertit en nombre la chaîne s exprimé en format f

```
select to_number('1.664') a, abs(-1.69) b, ceil(1.69) c, floor(1.69) d,
 trunc(1.69) e, trunc(1.69, 1) f, round(1.69) g, round(1.69, 1) h
from dual ;
-- A B C D E F G H
-- 1.664 1.69 2 1 1 1.6 2 1.7
```

La table dual appartient à l'utilisateur sys. Elle est consultable par tout utilisateur; elle contient 1 colonne 'dummy' et une ligne 'X'.

Fonctions orientées lignes Nombres (2/2)

Fonction	Description
least(a, b)	Plus petit nombre entre a et b
<pre>greatest(a, b)</pre>	Plus petit nombre entre a et b
<pre>power(x, n)</pre>	Puissance x^n
sqrt(x)	Racine carrée \sqrt{x}
exp(x)	Exponentielle e^{x}
log(x, b)	Logarithme $log_h(x)$
ln (x)	Logarithme népérien $log_e(x)$
cos(x)	Cosinus de x

Comme en mathématiques, les fonctions SQL sont composables : $e^{\ln(x)}$.

Chaînes de caractères (1/3)

Fonctions orientées lignes

Fonction Description Code ASCII correspondant au caractère c ascii(c) Caractère correspondant au code ASCII n chr(n) Transforme l'initiale de chaque mot de s en lettre capitale initcap(s) Longueur de la chaîne s length(s) Convertit une chaîne s en lettres minuscules lower(s) Convertit une chaîne s en lettres majuscules upper(s) Valeur représentant s avec de l'algorithme Soundex. soundex(s) trim(s) Enlève les espaces en début et en fin de s.

```
select chr(38) a, ascii(65) b, initcap('bob dylan') c, length('wtf') d,
 upper('wtf') e, soundex('lynda') f, soundex('linda') g, trim(' iut ') h
from dual ;
 B C
 54 Bob Dvlan 3 WTF L530 L530 iut
```

NB : Soundex est un algorithme phonétique d'indexation de noms par leur prononciation en anglais britannique (1918).

Fonctions orientées lignes

Chaînes de caractères (2/3)

Fonction	Description
a b	Concatène les chaînes a et b
<pre>concat(a, b)</pre>	Concatène les chaînes a et b
<pre>substr(s, d, f)</pre>	Extrait de s la sous-chaîne allant de l'index $d \ge 1$ à f
<pre>instr(s, c)</pre>	Retourne la position de c dans s ou 0 si c∉s
<pre>replace(s, a, b)</pre>	Remplace a par b dans la chaîne s
<pre>translate(s, a, b)</pre>	Convertit les caractères de a par ceux de b dans s

NB : Certains paramètres des fonctions sont volontairement omis ici.

Consulter la documentation pour connaître toutes les possibilités offertes.

Chaînes de caractères (3/3)

Opérateur like

La condition « a like b » est vraie si la chaîne a correspond au motif (pattern) décrit dans la chaîne b. La négation s'écrit « a not like b ».

Le motif est composé de caractères, dont des caractères d'échappement :

- représente un seul caractère
- % représente [0,+∞[caractères

```
select ville
from adherent
where ville like 'T%e'; -- ville commence par 'T' et finit par 'e'
```

Ne pas utiliser like si le motif ne contient aucun caractère d'échappement! Utiliser l'opérateur d'égalité entre chaînes à la place.

Fonctions orientées lignes **Dates**

Fonction	Description
sysdate d + n	Date-heure système Ajoute n ∈ ℤ jours à la date d
<pre>extract(m from d)</pre>	Extrait une composante m de la date d m ∈ {year, month, day, hour, minute, second}
months_between(d1, d2)	Nombre $n \in \mathbb{Z}$ de mois écoulés entre d1 et d2
<pre>to_char(d[, f])</pre>	Convertit en chaîne de format f la date d
<pre>to_date(s[, f])</pre>	Convertit en date la chaîne f exprimée en format f


```
select to_char(sysdate, 'YYYY-MM-DD HH24:MI') a, extract(month from sysdate) b,
 to_date('08/03/1982', 'DD/MM/YYYY') + 100 c
from dual :
 B C
-- 2013-09-30 23:10 9 16-JUN-82
```

NB: Tous les formats f sont détaillés dans le document distribué.

- - Fonctions orientées colonne
 - Fonctions orientées ligne
- Ponctions PL/SQL stockées

Apports de la programmation procédurale Intérêt des sous-programmes stockés : fonctions et procédures PL/SQL

Éléments de comparaison :

- réutilisabilité du code.
- intensité du trafic réseau lors de l'exécution.
- résistance aux pannes (RQ1, RQ2, mais RQ3 oublié...).

Sous-programmes PL/SQL stockés

Illustration issue de la documentation Oracle

Database Applications Stored Procedure Program code hire employees(...) Program code BEGIN hire employees(...);" Program code END; hе Program code hire employees (...); Program code Program coue hire employees(...); **Database** Program code

Figure 8-1 Calling a PL/SQL Stored Procedure

Fonctions PL/SQL stockées

Définition

Une fonction PL/SQL peut être définie par un utilisation pour encapsuler des instructions dont l'exécution dépend d'éventuels paramètres en entrée, sortie ou mise-à-jour. Un seul résultat est fourni à l'appelant, qui doit l'utiliser.

```
create function nomFonction[(param1 [{in | out | in out}] type1
 [, ..., paramN [{in | out | in out}] typeM])]
return typeR {as | is}
 -- Définition des constantes et affectation obligatoire d'une valeur
 con1 constant typeCon1 {:= | default} valCon1 :
 conL constant typeCon1 {:= | default} valConL :
 -- Définition des variables et affectation facultative d'une valeur
 var1 typeVar1 [not null] [{:= | default} valVar1];
 var0 typeVar0 [not null] [{:= | default} valVar0] :
begin
 -- Code de la fonction
 instructions :
 -- Toutes les branches du code doivent aboutir à un 'return'
 -- ou à une levée d'exception
 return valRetour :
end [nomFonction] :
-- Utiliser 'create or replace' pour éviter d'avoir à faire 'drop function'
-- lors de la mise au point du code
```

Fonctions PL/SQL stockées

Exemple: la fonction getAgeEnJours

```
-- Définition de la fonction : en-tête et corps
create function getAgeEnJours(pDateNaissance in date) return number is
begin
 return sysdate - pDateNaissance ;
end getAgeEnJours ;
/
-- Utilisation de la fonction dans une requête SQL
select tatouage, ddn, trunc(getAgeEnJours(ddn)) nbJours
from chien :
-- Résultat
 TATOUAGE DDN
 NBJOURS
 51 15-FEB-99
 5342
 42 01-MAY-09
 1614
 3 04-MAY-10
 1246
 666 08-MAR-11
 938
 1664 12-DFC-12
 293
```

Fonctions PL/SQL stockées Exemple: la fonction récursive factorielle

```
-- Définition de la fonction : en-tête et corps
create function factorielle(pN in number) return number is
begin
 if pN < 0 then
  return null : -- @FIXME À traiter avec une exception plus tard
 elsif pN = 0 then
 return 1 :
 else
 return pN * factorielle(pN - 1) : -- Appel récursif
end if ;
end factorielle ;
/
-- Utilisation de la fonction dans une requête SOL
select factorielle(-42). factorielle(0). factorielle(6)
from dual :
-- Résultat
-- FACTORIELLE(-42) FACTORIELLE(0) FACTORIELLE(6)
 720
-- Octroi du privilège en exécution à tout utilisateur
grant execute on factorielle to public :
-- Utilisation depuis un autre schéma que celui du créateur
select cabanac.factorielle(6) from dual :
```

Syntaxe du PL/SQL : similaire à ADA Constantes et variables

Déclaration des constantes

```
nomConstante constant typeConstante {:= | default} valeur ;
-- Exemple
pi constant number := 3.1416 ;
```

Déclaration des variables

```
nomVariable typeVariable [not null] [{:= | default} valeur];
-- Exemple
vNomGagnant varchar(15 char) := 'Inconnu';
vNomGagnant chien.nom%type := 'Inconnu';
```

Fonctions PL/SQL stockées Procédures PL/SQL stockées Paquetages PL/SQL

Syntaxe du PL/SQL : similaire à ADA

Paramètres de sous-programmes

Fonctions SQL internes

Déclaration des paramètres

```
nomParamètre { in | out | in out } typeParamètre
```

Avec pour les possibilités suivantes pour typeParamètre :

- ochar, date, number, varchar2... ne pas préciser la longueur!
- boolean

```
create function totalPrimes(tatouage in chien.tatouage%type, pAnnee in number)
return number is
...
create function chienPresent(pNom in chien.nom%type, pDdn in chien.ddn%type)
return boolean is
```

NB1 : Convention de nommage → préfixes : pParamètres et vVariable.

NB2 : Pour débogguer, utiliser la commande show errors (abrégé sho err).

Syntaxe du PL/SQL : similaire à ADA

Aiguillage: if et case

Syntaxes

```
if cond1 then
 case var1
 instructions1 :
 -- si var1 = exp1
 when exp1 then
elsif cond2 then
 instructions1;
 instructions2 :
elsif cond3 then
 when exp2 then
 instructions2 ;
 when exp3 then
else
 instructionsN ;
 else
end if;
 instructionsN :
 end case :
```

```
case
  when cond1 then
 instructions1;
[
  when cond2 then
 instructions2;
  when cond3 then
 ...
]
[
  else
 instructionsN;
]
end case;
```

```
-- Calcul de mention avec un 'if'
if note >= 16 then return 'TB';
elsif note >= 14 then return 'B';
elsif note >= 12 then return 'AB';
elsif note >= 10 then return 'P';
else return null;
```

```
-- Calcul de mention avec un 'case'
case
when note >= 16 then return 'TB';
when note >= 14 then return 'B';
when note >= 12 then return 'AB';
when note >= 10 then return 'P';
else return null;
end case;
```

Syntaxe du PL/SQL : similaire à ADA

Répétition: while et loop

Fonctions SQL internes

Syntaxes

```
-- tantque ... faire
 -- faire
 -- pour i allant de valInf à valSup faire
-- fin tantque :
 -- tantque :
 -- fin pour
while condition
 100p
 for compteur in [reverse] valInf .. valSup
 instructions :
instructions :
 exit [when condition] :
 instructions :
end loop :
 end loop:
 end loop:
```

```
-- Exécution d'un bloc PL/SQL anonyme
declare
 n number := 6 ; -- n >= 0
 fact number := 1 ;
begin
 while n > 1 loop
 fact := fact * n;
 n := n - 1;
 end loop;
 dbms_output.put_line(fact);
end;
//
```

```
-- Exécution d'un bloc PL/SQL anonyme
declare

n number := 6 ; -- n >= 0
fact number := 1 ;
begin
for i in 2 .. n loop
fact := fact * i ;
end loop;
dbms_output.put_line(fact) ;
end ;
/
```

- Fonctions SQL internes
 - Fonctions orientées colonne
 - Fonctions orientées ligne
- Ponctions PL/SQL stockées
- Procédures PL/SQL stockées
- Paquetages PL/SQL

Paquetages PL/SQL

Procédures PL/SQL stockées

Définition

Une procédure PL/SQL peut être définie par un utilisation pour encapsuler des instructions dont l'exécution dépend d'éventuels paramètres en entrée, sortie ou mise-à-jour. Aucune valeur n'est retournée à l'appelant.

```
create procedure nomProcedure[(param1 [{in | out | in out}] type1
 [. .... paramN [{in | out | in out}] typeM])]
{as | is}
 -- Définition des constantes et affectation obligatoire d'une valeur
 con1 constant typeCon1 {:= | default} valCon1 :
 conL constant typeCon1 {:= | default} valConL ;
 -- Définition des variables et affectation facultative d'une valeur
 var1 typeVar1 [not null] [{:= | default} valVar1];
 var0 typeVar0 [not null] [{:= | default} valVar0] ;
begin
 -- Code de la fonction
 instructions :
end [nomProcedure] :
/
-- Utiliser 'create or replace' pour éviter d'avoir à faire 'drop procedure'
-- lors de la mise au point du code
```

Procédures PL/SQL stockées

Exemple : la procédure enregistrerChien

```
-- Enregistre un chien, envoie un mail de confirmation à son propriétaire,
-- envoie une notification au vétérinaire de la Société Canine et
-- inscrit automatiquement le chien au prochain concours de Toulouse
-- organisé par la Société
create procedure enregistrerChien(pTatouage in chien.tatouage%type,
 pNomChien in chien.nom%tvpe.
 pDdn in chien.ddn%tvpe.
 pSexe in chien.sexe%type,
 pIdR in race.idR%tvpe.
 pIdA in adherent.idA%type) is
begin
  -- Inscription du chien
  insert into chien(tatouage, nom, ddn, sexe, idA, idR)
  values(pTatouage, pNomChien, pDdn, pSexe, pIdR, pIdA);
  -- Envoi du mail de confirmation à l'adhérent
  envoyerMailAdhérent(pIdA, pTatouage);
  -- Envoyer une notification au vétérinaire de la Société Canine
  envoyerMailVétérinaire(pIdA, pTatouage);
  -- Inscrire au concours de Toulouse organisé par la Société Canine
  inscrireAuConcoursDeToulouse(pTatouage) :
end enregistrerChien :
-- Appel de la procédure : call, exec ou execute
call enregistrerChien('3615ULLA', 'Derrick', to_date('13/04/2012', 'DD/MM/YYYY'), 'M', 'CA', 51);
exec enregistrerChien('ZEROCOOL', 'Rex', to_date('09/12/2011'), 'M', null, 999);
execute enregistrerChien('CAFEBABE', 'Rexona', to_date('09/12/2011'), 'F', null, 999);
```

- - Fonctions orientées colonne
 - Fonctions orientées ligne

- Paquetages PL/SQL

Paquetages PL/SQL

Définition

Un paquetage PL/SQL est une bibliothèque logicielle qui rassemble des constantes et des sous-programmes (notamment). La création d'un paquetage est réalisée en deux étapes :

```
create package nomPaquetage as ...
```


Fonctions PL/SQL stockées

La suppression est réalisée via drop package [body] nomPaquetage.


```
create package nomPaquetage {as | is}
  constante1 :
  constante2 :
 en-tête de sous-programme1 ;
 en-tête de sous-programme1 :
  en-tête de sous-programmeN ;
end [nomPaquetage] :
```

```
create package nomPaquetage body {as | is}
 -- partie publique
 en-tête et corps de sous-programme1 ;
  en-tête et corps de sous-programme1 ;
  -- partie privée
 en-tête et corps de sous-programmeN ;
  en-tête et corps de sous-programmePrivé1 ;
 en-tête et corps de sous-programmePrivéM ;
end [nomPaquetage] :
```

Paquetages PL/SQL

Illustration issue de la documentation Oracle

Figure 8-2 Calling Subprograms in a PL/SQL Package

Paguetages PL/SQL

Exemple 1: le paquetage interne dbms_output

Définition

Le paquetage dbms_output rassemble des sous-programmes dédiés à l'affichage d'informations sur la console du serveur de BD. Les sorties se font via un tampon (buffer) qui est désactivé par défaut.

Quelques procédures de dbms_output parmi les plus fréquemment utilisées :

- enable() Active l'affichage du tampon (buffer)
 - put(s) Affiche la chaîne s
- put_line(s) Affiche la chaîne s et retourne à la ligne
 - new_line() Retourne à la ligne

```
-- Exemple d'utilisation dans un bloc PL/SQL anonyme
begin
 dbms output.enable(): -- équivalent de "set serveroutput on" dans salplus
 dbms_output.put('Nous sommes le '||sysdate||'. ');
 dbms_output.put_line('Utilisateur connecté '||user);
end:
-- Nous sommes le 01-OCT-13. Utilisateur connecté CABANAC
```

Paquetages PL/SQL

Exemple 2 : le paquetage interne dbms_random

Définition

Le paquetage dbms_random rassemble des sous-programmes dédiés à la génération de valeurs aléatoires.

Quelques procédures de dbms_random parmi les plus fréquemment utilisées :

```
initialize(g) Procédure initialisant le générateur avec une graine g (seed)
```

normal() Fonction générant une valeur aléatoire suivant la loi normale

```
random() Fonction générant une valeur aléatoire v \in \left[2^{-31}; 2^{31}\right[
```

value() Fonction générant une valeur aléatoire v ∈ [0;1[

value(a, b) Fonction générant une valeur aléatoire v ∈ [a;b[

string(c, 1) Fonction générant une chaîne aléatoire de longueur 1 selon une configuration c (cf. documentation du paquetage).

```
select dbms_random.value() aleas, dbms_random.string('a', 8) mdp from dual;
-- ALEAS MDP
-- 0.8980590597 cNlyacRQ
```

Sources

Les illustrations sont reproduites à partir des documents suivants :

- Oracle Database Documentation Library 11.1 (http://www.oracle.com/pls/db111/homepage)
 - Oracle® Database: Concepts 11g Release 1 (11.1) B28318-06
- Oracle Database Documentation Library 11.2 (http://www.oracle.com/pls/db112/homepage)
 - Oracle® Database : Concepts 11g Release 2 (11.2) E40540-01
- SQL pour Oracle − 3^e édition, C. Soutou, Eyrolles (2008)