Laboratório de Bases de Dados

Prof. José Fernando Rodrigues Júnior

Aula 7 – PL/SQL – Coleções

Material: Profa. Elaine Parros Machado de Sousa

PL/SQL

- Coleções
 - nested table: equivale a um array, mas
 - admite operações em qq posição
 - assemelha-se a uma tabela com um único atributo

```
TYPE type name IS TABLE OF element type [NOT NULL];
```

- index-by table
 - associative arrays: similar a hash structures

```
TYPE type_name IS TABLE OF element_type [NOT NULL]
INDEX BY [BINARY_INTEGER | PLS_INTEGER | VARCHAR2(size_limit)];
```

- varray
 - variable-size array:
 - remoções (delete) apenas na extremidade
 - tamnho pré-definido

```
TYPE type_name IS {VARRAY | VARYING ARRAY} (size_limit)
OF element_type [NOT NULL];
```


x(1)	x(2)	x(4)	x(6)
João	Ana	José	Lia

Nested Tables

- semelhantes a arrays unidimensionais
 - valores não contíguos em memória
 - não há número máximo de elementos mas há nro de posições ocupáveis
 - começam densas, mas podem ficar esparsas após remoções
- chaves devem ser següenciais
 - não podem ser negativas
 - número de chaves: 2GB
- precisam ser inicializadas
- podem ser armazenadas no banco (Aula 12 Objeto Relacional)
 - armazenados como tabela com duas colunas: chave, valor

TYPE tipo_tabela IS TABLE OF tipo [NOT NULL];

```
declare
-- declaração
TYPE t numeros IS TABLE OF number;
-- inicialização - construtor
v tab1 t numeros := t numeros(); -- coleção vazia
v tab2 t numeros := t numeros (10, 20, 30); -- coleção com 3 elementos
v tab3 t numeros; -- coleção NULL
begin
v tab1.extend(2); -- cria duas posições
v 	ab1(1) := 20;
v 	ab1(2) := 30;
v tab2(1) := v tab2(1) + 1;
-- gerando exceções...
v tab2(4) := -1; -- acesso a elemento inexistente
v tab3(1) := 0; -- acesso a coleção não inicializada
exception
  when SUBSCRIPT BEYOND COUNT then dbms output.put line ('Elemento
 não existe!');
  when COLLECTION IS NULL then dbms output.put line ('Coleção não
 inicializada!');
end;
```


x(1)	x(2)	x(3)	x(4)	
João	Ana	Lia	José	

VARRAY

- semelhante a um array (de tamanho variável) em C ou Java
 - valores contíguos em memória
- chaves devem ser seqüenciais
 - não podem ser negativas
 - número máximo de posições definido na declaração
 - tamanho do vetor corresponde ao nro de elementos armazenados
- não podem ser esparsos
 - elementos removidos somente do final do array
- precisam ser inicializados
- podem ser armazenados no banco (Aula 12 Objeto Relacional)

```
TYPE type_name IS {VARRAY | VARYING ARRAY} (size_limit)
  OF element_type [NOT NULL];
```

declare

```
-- declaração
 TYPE t alunos IS VARRAY(3) OF varchar(30);
 -- inicializa array com 2 elementos
 v alunos t alunos := t alunos('usp', 'unesp');
begin
 v alunos.extend; -- primeiro aloca espaço, depois usa
 v alunos(3) := 'UFSCar';
 -- exceção: excedendo o tamanho máximo
 v alunos.extend;
 exception
 when SUBSCRIPT OUTSIDE LIMIT then dbms output.put line
 ('Violação do tamanho do array');
end;
```

	Co	leç	ões

CHAVE	VALOR
-1	João
2	Lisa
1	Ana

Index-by tables

- semelhantes a tabelas com duas colunas: chave, valor
 - chaves podem ser integer ou string
 - valores não contíguos em memória
 - podem ser esparsas
- chaves não precisam ser sequenciais
 - integer podem ser negativas
 - número de elementos limitado pelo tipo da chave: PLS_INTEGER, VARCHAR2
- não precisam ser inicializadas
- não podem ser armazenadas no banco

```
TYPE tipo_tabela IS TABLE OF tipo INDEX

BY [BINARY_INTEGER | PLS_INTEGER | VARCHAR2(size_limit)];
```

```
DECLARE
 TYPE population type IS TABLE OF NUMBER INDEX BY VARCHAR2 (64);
 country population population type;
 howmany NUMBER;
 which VARCHAR2 (64);
BEGIN
 country population('Greenland') := 1;
 country population('Iceland') := 2;
 howmany := country population('Greenland');
 country population('Japao') := 3;
 country population('Franca') := 4;
 country population('Japao') := 5;
 --vale a ordem alfabética
 which := country population. FIRST;
 dbms output.put line(which);
 howmany := country population(which);
 dbms output.put line(howmany);
 which := country population.NEXT(country population.FIRST);
 dbms output.put line(which);
 howmany := country population(which);
 dbms output.put line(howmany);
 which := country population. PRIOR (country population. LAST);
 dbms output.put line(which);
 howmany := country population(which);
 dbms output.put line(howmany);
 which := country population.LAST;
 dbms output.put line(which);
 howmany := country population(which);
 dbms output.put line(howmany);
END;
```

PL/SQL

- Registros e coleções
 - manipulação de várias variáveis
- Registro

```
TYPE t_aluno IS RECORD (
 nome aluno.nome%type,
 nusp aluno.nusp%type
);

v_aluno t_aluno;
```

```
declare
TYPE t aluno IS RECORD (
  nome aluno.nome%type,
  nusp aluno.nusp%type
);
-- declaração
TYPE t tab alunos IS TABLE OF t aluno INDEX BY PLS INTEGER;
v alunos t tab alunos; -- coleção vazia
begin
-- atribuição de valores - semelhante a INSERT se elemento i não existe
v alunos(0).nome := 'Aline';
v alunos(0).nusp := 444;
v alunos(-2).nome := 'Lia';
v = 1unos(-2) .nusp := 999;
dbms output.put line ('Acessando aluno (0): ' || v alunos(0).nome);
-- acesso a elemento inexistente - semelhante a SELECT que retorna vazio
dbms output.put line ('Acessando aluno (2): ' || v alunos(2).nome);
exception
  when NO DATA FOUND then dbms output.put line ('Elemento 2 não
exite!');
end;
```

INDEX-BY	NESTED	VARRAY	
Sem tamanho máximo	Sem tamanho máximo	Com tamanho máximo = LIMIT	
inserções e remoções em	Podem ser esparsas - inserções e remoções em qualquer posição - sem ordem	Densas, com indexação em sequência - não admite remoções	
	AMBAS		
Sem inicialização	A estrutura, bem como cada posição, devem ser inicializadas/alocadas antes do uso		
Utilizam atributos de tabela	Utilizam métodos adicionais de coleção		
NÃO podem ser armazenadas no banco de dados	Podem ser armazenadas no banco de dados e		
Não podem assumir valores NULL	Podem armazenar valores NULL		
Raise NO_DATA_FOUND para elementos inexistentes	Raise SUBSCRIPT_BEYOND_COUNT para referências a elementos inexistentes		
Apenas dentro do PL/SQL Podem ser declaradas fora do PL/SQL com CREATE TYP			

Método	Retorno	Validade
EXISTS(i)	true/false	nestedvarrayindex-by
COUNT	NUMBER	nestedvarrayindex-by
LIMIT	NUMBER	nested (sem aplicação – use COUNT)varray
FIRST/LAST	BINARY_INTEGER	nestedvarrayindex-by
NEXT(i)/PRIOR(i)	BINARY_INTEGER	nestedvarrayindex-by
EXTEND/EXTEND(n)	Void	nestedvarray (até LIMIT)
TRIM/TRIM(n)	Void	nestedvarray
DELETE/DELETE(i)/DELETE (i,j)	void	nestedindex-by

Coleção	Inicialização	Alocação
	<pre>n_my:= typename(); n_my:= typename(e1,e2,, en);</pre>	n_my.extend → +1 com valor NULL n_my.extend(n) → +n com valor NULL
	<pre>v_my:= typename(); v_my:= typename(e1,e2,, en);</pre>	n_my.extend → +1 com valor NULL n_my.extend(n) → +n com valor NULL Até o valor LIMIT
Index-by	Não necessária	Não necessária

CURSOR FOR LOOP

Antes:

```
DECLARE
 CURSOR c_old IS
 SELECT L1.nome, L1.nrousp
 FROM lbd01_vinculo_usp L1;
 v_old c_old%ROWTYPE;

BEGIN
 OPEN c_old;
 LOOP
 FETCH c_old INTO v_old;
 EXIT WHEN c_old%NOTFOUND;
 dbms_output.put_line(v_old.nrousp);
 END LOOP;
 CLOSE c_old;

END;
```

CURSOR FOR LOOP

Com CURSOR FOR LOOP:

```
DECLARE
 CURSOR c_new IS
 SELECT L1.nome, L1.nrousp
 FROM lbd01_vinculo_usp L1;

BEGIN
 FOR v_new IN c_new LOOP
 dbms_output.put_line(v_new.nrousp);
 END LOOP;

END;
```

PL/SQL - Coleções

- Manual de consulta:
 - comparação entre tipos de coleções
 - quando usar cada tipo
 - métodos e atributos de coleções
 - tipo de retorno, descrição, comportamento em cada tipo de coleção, ...
 - exceções pré-definidas para coleções
 - •

PL/SQL User's Guide and Reference