Laboratório de Bases de Laboratório d

Prof. José Fernando Rodrigues Júnior

Aula 7 – Procedimentos e Funções

Material: Profa. Elaine Parros Machado de Sousa


- Subprogramas PL/SQL
 - armazenados no SGBD
 - locais
 - em código PL/SQL anônimo
 - em subprogramas armazenados

Procedimentos e Funções Armazenados

- Stored Procedures/Functions
 - armazenados no SGBD
 - código fonte
 - código compilado (bytecode-like ou nativo)
- Podem ser executados dentro de outros subprogramas ou blocos PL/SQL
- Procedure: chamado como instrução PL/SQL
- Function: chamada como parte de uma expressão

Procedimentos armazenados

```
CREATE OR REPLACE PROCEDURE insere matricula (
  p disciplina Matricula. Sigla TYPE,
  p turma Matricula.Numero%TYPE,
  p aluno Matricula.Aluno%TYPE ) AS /*pode ser IS*/
v count NUMBER;
e lotada EXCEPTION;
BEGIN
  SELECT COUNT(*) INTO v count FROM matricula M
 WHERE M.sigla = p disciplina and M.numero = p turma and
 M.ano = EXTRACT (YEAR FROM SYSDATE);
  IF v count < 70 THEN
 insert into matricula values (p disciplina, p turma,
 p aluno, EXTRACT (YEAR FROM SYSDATE),
  NULL);
  ELSE RAISE e lotada;
  END IF:
 EXCEPTION
 WHEN e lotada
 THEN ..../*NUNCA imprimir msg de erro dentro do proc.*/
END insere matricula; /*boa prática de programação*/
/*controle retorna para o bloco que chamou o proc.*/
```

Procedimentos armazenados

```
/*Programa Principal - PL/SQL anônimo*/
DECLARE
  v disciplina Matricula.Sigla%TYPE;
  v turma Matricula.Numero%TYPE;
  v aluno Matricula.Aluno%TYPE;
BEGIN
  v disciplina := 'SCC241';
  v turma := 1;
  v aluno := 222;
  /*Parâmetros: notação posicional*/
  insere matricula(v disciplina, v turma, v aluno);
END;
```

Procedimentos armazenados

```
/*Programa Principal - PL/SQL anônimo*/
DECLARE
  v disciplina Matricula.Sigla%TYPE;
  v turma Matricula.Numero%TYPE;
  v aluno Matricula.Aluno%TYPE;
BEGIN
  v disciplina := 'SCC241';
  v turma := 1;
  v aluno := 222;
  /*Parâmetros: notação identificada*/
  insere_matricula(p_aluno => v_aluno,
 p disciplina => v disciplina,
 p turma => v turma);
END;
```

Funções armazenadas

```
CREATE OR REPLACE FUNCTION media (
 p aluno Matricula.Aluno%TYPE )
  RETURN NUMBER IS /*pode ser AS*/
v media NUMBER;
BEGIN
  SELECT AVG(nota) INTO v media FROM MATRICULA
 WHERE aluno = p_aluno;
RETURN v media; /* RETURN obrigatório para sair da função*/
END media;
 /*E se não existir o aluno?*/
```

Funções armazenadas

```
/*Programa Principal - PL/SQL anônimo*/
DECLARE
  v media NUMBER;
  v aluno Matricula. Aluno %TYPE;
BEGIN
  v aluno := 222;
  v media := media(v aluno);
  dbms output.put line('Média de ' || v aluno || '
  = ' | v media ;
END;
```

Exemplo: parâmetros com valor default

```
CREATE OR REPLACE PROCEDURE insere matricula 2 (
  p disciplina Matricula.Sigla%TYPE,
  p turma Matricula.Numero%TYPE,
  p aluno Matricula. Aluno %TYPE,
 p_nota Matricula.Nota%TYPE DEFAULT 0.0 ) IS
  /*boa prática: parâmetros default sempre no final da lista*/
v count NUMBER;
e lotada EXCEPTION;
BEGIN
  SELECT COUNT(*) INTO v count FROM matricula M
 WHERE M.sigla = p_disciplina and M.numero = p turma and
 M.ano = EXTRACT (YEAR FROM SYSDATE);
  IF v count < 70 THEN
 insert into matricula values (p disciplina, p turma,
 p_aluno, EXTRACT (YEAR FROM SYSDATE),
  p nota);
  ELSE RAISE e lotada;
  END IF;
 EXCEPTION
 WHEN e lotada
 THEN ...;
END insere matricula 2;
```

Exemplo: parâmetros com valor default

```
/*Programa Principal - PL/SQL anônimo*/
DECLARE
  v disciplina Matricula.Sigla%TYPE;
  v turma Matricula.Numero%TYPE;
  v aluno Matricula.Aluno%TYPE;
BEGIN
  v disciplina := 'SCC241';
  v turma := 1;
  v aluno := 222;
 /*Parâmetros: notação posicional - parâmetro default, no final da lista, é
  omitido*/
 insere_matricula_2(v disciplina, v turma, v aluno);
END;
```

Exemplo: parâmetros com valor default

```
/*Programa Principal - PL/SQL anônimo*/
DECLARE
  v disciplina Matricula.Sigla%TYPE;
  v turma Matricula.Numero%TYPE;
  v aluno Matricula.Aluno%TYPE;
BEGIN
  v disciplina := 'SCC241';
  v turma := 1;
  v aluno := 222;
  /*Parâmetros: notação identificada - qualquer ordem*/
  insere_matricula_2(p_aluno => v_aluno,
 p disciplina => v_disciplina,
 p turma => v turma);
END;
```

- Parâmetros
 - Formais parâmetros na declaração
 - ex: p_aluno
 - Reais valores passados como argumentos
 - ex: v_aluno
- Trata-se apenas de terminologia PL/SQL para conceitos já bem conhecidos

Exemplo:

```
PROCEDURE raise_salary (emp_id INTEGER, amount REAL) IS

BEGIN

UPDATE emp SET sal = sal + amount WHERE empno = emp_id;

END raise_salary;

raise_salary(emp_num, amount);

raise_salary(emp_num, merit + cola);

raise_salary(emp_num, '2500'); /*Cast*/
```

Exemplo:

```
PROCEDURE raise salary (emp id INTEGER, amount REAL)
BEGIN
  UPDATE emp SET sal = sal + amount WHERE empno = emp id;
END raise salary;
raise salary(emp num, amount);
 Parâmetros Reais
raise salary(emp num, merit + bonus);
raise_salary(emp_num, '2500'); /*Cast*/
```

Parâmetros Formais

- Parâmetros Modos
 - IN (padrão)
 - Passagem de parâmetros apenas para dentro do procedimento/função
 - OUT
 - Passagem de parâmetros apenas para for a do procedimento/função
 - IN OUT
 - Passagem de parâmetros para dentro e para fora do procedimento/função

```
Procedure CalculaNotaFinal(nota1 IN NUMBER, nota2 IN
  NUMBER, notafinal OUT NUMBER)
BEGIN
  notafinal := (nota1 + nota2) / 2;
END;
DECLARE
  nota NUMBER;
BEGIN
  CalculaNotaFinal(3.4, 7.8, nota);
  dbms output.put line(nota);
END;
```


- Parâmetros Modos
 - IN (padrão)
 - parâmetro formal: atua como uma constante
 - parâmetro real: constante, variável inicializada, literal ou expressão
 - OUT
 - parâmetro formal: atua como uma variável não inicializada (tem valor NULL dentro do proc/func., mesmo que o parâmetro real tenha sido inicializado)
 - parâmetro real: variável
 - IN OUT
 - parâmetro formal: atua como uma variável inicializada
 - parâmetro real: variável

```
Procedure CalculaNotaFinal (nota1 IN NUMBER, nota2 IN NUMBER,
  notafinal OUT NUMBER)
BEGIN
  nota1 := 5.0; /*Erro*/
  notafinal := (nota1 + nota2) / 2;
END;
DECLARE
  nota NUMBER;
BEGIN
  nota := 10.00; /*Não tem efeito*/
  CalculaNotaFinal(3.4, 7.8, nota);
  dbms output.put line(nota);
END;
```

Exemplo

```
CREATE OR REPLACE PROCEDURE media (
  p aluno IN Matricula.Aluno%TYPE, /*parâmetros formais*/
  p media OUT NUMBER) IS
BEGIN
  SELECT AVG(nota) INTO p media FROM MATRICULA
 WHERE aluno = p aluno;
END media;
/*Programa Principal - PL/SQL anônimo*/
DECLARE
  v media NUMBER(2,1);
  v aluno Matricula. Aluno %TYPE;
BEGIN
  v aluno := 222;
  media(v aluno, v media); /*parâmetros reais*/
  dbms output.put line('Média de ' || v aluno || ' = ' ||
  v media);
END;
```

- Passagem de parâmetros
 - por valor
 - padrão para OUT e IN OUT
 - parâmetros reais não são perdidos se uma exceção não tratada for levantada no procedimento ou na função
 - por referência
 - padrão para IN
 - NOCOPY
 - tenta passar parâmetro OUT e IN OUT por referência
 - dica de compilador, ou seja, nem sempre é executado
 - problema com exceções não tratadas


O PL/SQL contraria a intuição de que parâmetros IN seriam passados por valor, e parâmetros OUT seriam passados por referência.

IN são sempre por referência.

ada

OUT são por valor, copiados para o parâmetro formal na chamada, e copiados de volta para o parâmetro real ao final do procedimento.

OUT NOCOPY, usam-se valores por referência sem operações de cópia.

Outros comandos

- Por alguma razão o SQLDeveloper não exibe os erros de compilação de funções e procedimentos
- Usar:

```
select * from user_errors where

type = 'PROCEDURE' AND -- ou FUNCTION

name = 'NOME_PROC_OU_FUNCAO_EM_MAIUSCULAS';
```

Outros comandos

- Pesquise:
 - alter/drop procedure
 - alter/drop function
 - Ex:

ALTER PROCEDURE insere_matricula COMPILE;


Manual de consulta:

PL/SQL

User's Guide and Reference

```
SET SERVEROUTPUT ON;
CREATE OR REPLACE PROCEDURE consulta universal(p table VARCHAR2) IS
 sql_text VARCHAR2(300);
 total NUMBER;
BEGIN
 sql_text := 'SELECT COUNT(*) FROM '||p_table;
 EXECUTE IMMEDIATE sql text INTO total;
 dbms output.put line('Total: '||total);
END;
select * from user errors where type = 'PROCEDURE' AND name = 'CONSULTA UNIVERSAL';
DECLARE
BEGIN
 consulta universal('LBD01 VINCULO USP');
END;
```

CREATE OR REPLACE PROCEDURE consulta_universal(p_table VARCHAR2, p_nome VARCHAR2 DEFAULT NULL,

p_valor VARCHAR2 DEFAULT NULL) IS

```
sql_text VARCHAR2(300);
 total NUMBER:
BEGIN
 sql_text := 'SELECT COUNT(*) FROM '||p_table;
 IF(p nome IS NOT NULL) AND (p valor IS NOT NULL) THEN
  sql text := sql text || 'WHERE ' || p nome || ' = ' || p valor;
 END IF;
 EXECUTE IMMEDIATE sql_text INTO total;
 dbms_output.put_line('Total: '||total);
END;
select * from user errors where type = 'PROCEDURE' AND name = 'CONSULTA UNIVERSAL';
DECLARE
BEGIN
 consulta_universal('LBD01_VINCULO_USP');
 consulta universal('LBD03 ALUNO', 'IDADE','18');
 consulta_universal('LBD11_GRUPO', 'CODCURSO','1');
END:
```

CREATE OR REPLACE FUNCTION consulta_universal_f(p_table VARCHAR2, p_nome VARCHAR2 DEFAULT NULL)

p_valor VARCHAR2 DEFAULT NULL)

RETURN NUMBER IS

```
sql_text VARCHAR2(300);
 total NUMBER;
BEGIN
 sql_text := 'SELECT COUNT(*) FROM '||p_table;
IF(p_nome IS NOT NULL) AND (p_valor IS NOT NULL) THEN
 sql_text := sql_text || 'WHERE ' || p_nome || ' = ' || p_valor;
 END IF;
 EXECUTE IMMEDIATE sql_text INTO total;
 RETURN total:
END;
select * from user errors where type = 'PROCEDURE' AND name = 'CONSULTA UNIVERSAL';
DECLARE
BEGIN
 dbms_output.put_line('Total: '||consulta_universal_f('LBD01_VINCULO_USP'));
 dbms output.put line('Total: '||consulta universal f('LBD03 ALUNO', 'IDADE', '18'));
 dbms_output.put_line('Total: '||consulta_universal_f('LBD11_GRUPO', 'CODCURSO','1'));
```

END;

BEGIN INSERT INTO Ibd06_leciona VALUES(p_prof, p_cod); **EXCEPTION** WHEN OTHERS THEN CASE WHEN (SQLERRM LIKE '%PK_LECIONA%') THEN raise_application_error(-20001,'O relacionamento já existe.'); WHEN (SQLERRM LIKE '%FK LECIONA PROF%') THEN raise application error(-20001,'O professor não existe.'); WHEN (SQLERRM LIKE '%FK_LECIONA_DISC%') THEN raise application error(-20001,'A disciplina não existe.'); ELSE raise application error(-20001, SQLERRM); END CASE: END; select * from user_errors where type = 'PROCEDURE' AND name = 'INSERE_LECIONA'; DECLARE BEGIN insere_leciona(31,'SCC0261');

END;

CREATE OR REPLACE PROCEDURE insere leciona(p prof LBD06 LECIONA.NROUSPPROF%TYPE, p cod LBD06 LECIONA.CODDISC%TYPE) IS