Sistemas Gestores de Bases de Datos Tema 8: Fundamentos de PL/SQL

IES Gonzalo Nazareno
CONSEJERÍA DE EDUCACIÓN

Raúl Ruiz Padilla

rruizp@gmail.com Febrero 2011 © Raúl Ruiz Padilla, Febrero de 2011 Basado en un trabajo previo de Laura Mateos Párraga y otros

Algunos derechos reservados. Este artículo se distribuye bajo la licencia "Reconocimiento-CompartirIgual 3.0 España" de Creative Commons, disponible en http://creativecommons.org/licenses/by-sa/3.0/es/deed.es

Este documento (o uno muy similar) esta disponible en (o enlazado desde) http://informatica.gonzalonazareno.org

Índice del Tema

- Características de PL/SQL
- Estructura de un bloque PL/SQL
- Operaciones básicas en PL/SQL
- Estructuras de control en PL/SQL
- Subprogramas: Funciones y Procedimientos
- Cursores
- Excepciones

Características de PL/SQL (I)

- Es una extensión de SQL con características típicas de los lenguajes de programación.
- Procedural language / structured query language.
- Las sentencias SQL de consulta y manipulación de datos pueden ser incluidas en unidades procedurales de código, pero no pueden usarse instrucciones DDL ni DCL.
- Se ejecuta en el lado del servidor y los procedimientos y funciones se almacenan en la BD.
- No tiene instrucciones de entrada por teclado o salida por pantalla.

Características de PL/SQL (II)

- Incluye los tipos de datos y operadores de SQL.
- Los programas se pueden compilar desde SQL*Plus (comando /) o usar SQL Developer u otros IDEs.
- Los comentarios comienzan por -- o se colocan entre /* y */.
- Trae unas librerias con funciones predefinidas, se llaman paquetes.
- Para ejecutar los procedimientos almacenados desde SQL*Plus se usa el comando exec.

Estructura de un bloque PL/SQL

DECLARE opcional

variables, cursores, excepciones definidas por el usuario

BEGIN obligatorio

sentencias SQL sentencias de control PL/SQL

EXCEPTION opcional

acciones a realizar cuando se producen errores

END; obligatorio

Estructura de un bloque PL/SQL Ejemplo

```
DECLARE
 VARCHAR2(10);
  v_usuario
  v_fecha
 DATE;
BEGIN
  SELECT user_id, fecha
  INTO v_usuario, v_fecha
  FROM tabla;
EXCEPTION
  WHEN nombre_exception then
  . . . . . . . . . . . . ,
END;
```

Declaración de Variables en PL/SQL

Sintaxis

```
Identificador [CONSTANT] tipo_dato [NOT
NULL] [:= | DEFAULT expresion];
```

Ejemplos

v_fecha DATE;

v_deptno NUMBER(2) NOT NULL := 10;

v_localidad VARCHAR2(13) := 'ATLANTA';

v_comision CONSTANT NUMBER := 1400;

Atributos %TYPE y %ROWTYPE

- %TYPE sirve para declarar una variable basada en:
 - Otras previamente declaradas.
 - Una columna de la BD.
- Preceder %TYPE por:
 - La tabla y la columna de la BD.
 - El nombre de la variable definida con anterioridad
- Usar %ROWTYPE para tipos de datos compuestos (filas completas, registros...).

Asignación de valores a variables

Sintaxis: identificador := expresión;

*Ejemplos: v*_fecha := '31-OCT-2003';

v_apellido := 'López';

Desde consulta:

SELECT sal * 0.10 INTO v_comision FROM emp WHERE empno = 7082;

Dbms_output.put_line

Método de un paquete predefinido de ORACLE que sirve para que el servidor muestre información por pantalla, se usa fundamentalmente en la fase de depuración de los procedimientos.

begin

dbms_output_line ('Mi 1º bloque PL/SQL diseñado por '||user||' el dia '||sysdate);

end;

Sentencias SQL en PL/SQL

Para recuperar datos de la BD con SELECT.

Sintaxis:

Inserción de datos en PL/SQL

Ej.: Añadir información sobre un nuevo empleado en la tabla emp.

BEGIN

INSERT INTO emp(empno, ename, job, deptno) VALUES(empno_sequence.nextval, 'HARDING', 'CLERK', 10);

END;

Actualización de datos en PL/SQL

Aumenta el salario de todos los empleados de la tabla emp que son analistas.

```
DECLARE
 emp.sal%TYPE := 2000;
 v incre sal
BEGIN
 UPDATE emp
 SET sal = sal + v incre sal
 WHERE job = 'ANALYST';
END;
```

Borrado de datos en PL/SQL

Suprimir los empleados que trabajan en el DPTO 10.

DECLARE

```
v_deptno dept.deptno%TYPE;
```

BEGIN

DELETE FROM emp WHERE deptno = v_deptno;

END;

Estructuras de Control en PL/SQL Sentencias IF

Sintaxis:

```
IF condicion THEN
  instrucciones;
[ELSIF condicion THEN
  instrucciones;]
[ELSE
  instrucciones;]
END IF;
```

Estructuras de Control en PL/SQL Sentencias CASE

Similar al switch de C, evalua cada condición hasta encontrar alguna que se cumpla. La sintaxis es:

```
CASE [expresion]
WHEN [condicion1|valor1] THEN
bloque_instrucciones_1
WHEN [condicion2|valor2] THEN
bloque_instrucciones_2
....
ELSE
bloque_instrucciones_por_defecto
END CASE;
```

Estructuras de Control en PL/SQL Sentencias CASE. Ejemplos

```
CASE
WHEN v sal<1000 THEN
  v sal:=v sal+100;
WHEN v sal>2000 THEN
  v sal:=v sal-100;
END CASE;
CASE tipo
WHEN 1 THEN
  procesar pedido local;
WHEN 2 THEN
  procesar pedido domicilio;
WHEN 3 THEN
  procesar_pedido_extranjero;
ELSE
  procesar pedido normal;
END CASE;
```

Condiciones booleanas

¿Cuál es el valor de v_result en cada caso? v_result := v_vari1 AND v_vari2;

v_result	v_vari1	v_vari2
TRUE	TRUE	TRUE
FALSE	FALSE	FALSE
NULL	TRUE	NULL
FALSE	FALSE	NULL

Estructuras repetitivas en PL/SQL

- Los bucles repiten una sentencia o un grupo de sentencias varias veces.
- Hay 3 tipos de bucles:
 - Bucle básico. LOOP. Acciones repetitivas sin condiciones globales. Como si no existiera.

 Bucle FOR. Acciones repetitivas basándose en un contador. Número conocido de vueltas.

Bucle WHILE. Basándose en una condición.

Estructuras repetitivas en PL/SQL Bucle WHILE

WHILE condición LOOP instrucciones;

• • • • • • •

END LOOP;

Se utiliza este bucle para repetir sentencias mientras una condición sea cierta.

Estructuras repetitivas en PL/SQL Bucle WHILE. Ejemplo.

```
DECLARE
  v_contador binary_integer := 0;
BEGIN
  WHILE v_contador <= 10 LOOP
 INSERT INTO prueba (id, contador)
 VALUES (v_id, v_contador);
 v_contador := v_contador + 1;
 END LOOP;
 COMMIT;
END;</pre>
```

Estructuras repetitivas en PL/SQL Bucle FOR

```
FOR indice IN [REVERSE] valor_inicial .. valor_final LOOP instrucciones;
......
END LOOP;
```

- Usar bucle FOR para nº fijo de repeticiones.
- El índice se declara implícitamente.

Estructuras repetitivas en PL/SQL Bucle FOR

- El índice fuera del bucle no está definido, por lo tanto no se puede referenciar.
- Usa una expresión para hacer referencia al valor actual de un índice.

 No hagas uso de un índice como objetivo de una asignación.

Estructuras repetitivas en PL/SQL Bucle FOR. Ejemplo

DECLARE

```
valor_inicial NUMBER := 1;
```

```
valor_final NUMBER := 100;
```

```
FOR i IN valor_inicial .. valor_final LOOP
```

......

END LOOP;

Estructuras repetitivas en PL/SQL Bucle FOR. Ejemplo

Inserta las 10 primeras filas del pedido 601.

```
DECLARE
v_i id
 prueba.id%TYPE := 601;
BEGIN
FOR i IN 1 .. 10 LOOP
 INSERT INTO prueba (id, contador)
 VALUES (v id, i);
END LOOP;
END;
```

Programación modular en PL/SQL

En PL/SQL se pueden escribir cuatro tipos de bloques de código:

- •Bloques anónimos: No se almacenan en la BD. Se ejecutan tras escribirlos.
- Procedimientos: Se almacenan en el DD y son invocados.
 Pueden recibir y devolver múltiples parámetros.
- •Funciones: Se almacenan en el DD y son invocadas. Pueden recibir parámetros y devuelven un valor "en su nombre".
- •Triggers: Se almacenan en el DD y se ejecutan automáticamente cuando ocurre algún evento.

Procedimientos en PL/SQL

CREATE OR REPLACE PROCEDURE [esquema].nomproc (nombre-parámetro {IN, OUT, IN OUT} tipo de dato, ..) {IS, AS}

Declaración de variables; Declaración de constantes; Declaración de cursores;

BEGIN

Cuerpo del subprograma PL/SQL;

EXCEPTION

Bloque de excepciones PL/SQL;

END;

Funciones en SQL

```
CREATE OR REPLACE FUNCTION [esquema].nombre-funcion (nombre-parámetro tipo-de-dato, ..)
RETURN tipo-de-dato
{IS, AS}
```

Declaración de variables; Declaración de constantes; Declaración de cursores;

BEGIN

Cuerpo del subprograma PL/SQL;

EXCEPTION

Bloque de excepciones PL/SQL;

END;

Aclaraciones sintaxis procedimientos y funciones

Nombre-parámetro: es el nombre que nosotros queramos dar al parámetro. Podemos utilizar múltiples parámetros. En caso de no necesitarlos podemos omitir los paréntesis.

IN: especifica que el parámetro es de entrada y que por tanto dicho parámetro tiene que tener un valor en el momento de llamar a la función o procedimiento. Si no se especifica nada, los parámetros son por defecto de tipo entrada.

OUT: especifica que se trata de un parámetro de salida. Son parámetros cuyo valor es devuelto después de la ejecución el procedimiento al bloque PL/SQL que lo llamó. Las funciones PLSQL no admiten parámetros de salida.

IN OUT: Son parámetros de entrada y salida a la vez.

Ejemplo de procedimiento PL/SQL

```
CREATE OR REPLACE PROCEDURE procedimiento1
 (a IN NUMBER, b IN OUT NUMBER)
IS
 vmax NUMBER;
BEGIN
 SELECT salario, maximo INTO b, vmax
 FROM empleados
 WHERE empleado id=a;
 IF b < vmax THFN
 b := b + 100;
 END IF;
EXCEPTION
 WHEN NO DATA FOUND THEN
 b := -1;
 RETURN;
END:
```

Ejemplo de llamada a un procedimiento PL/SQL

```
DECLARE
vsalario NUMBER;

BEGIN
procedimiento1 (3213, vsalario);
dbms_output.put_line ('El salario del empleado 3213 es ', vsalario);

END;
```

Actividades

- Realiza un procedimiento *mostrar_defts* que reciba un nombre de usuario y muestre el nombre de su tablespace por defecto.
- Realiza un procedimiento que reciba un número de departamento y muestre su nombre y localidad.
- Realiza una función devolver_sal que reciba un número de empleado y devuelva su salario.
- Realiza un procedimiento que reciba un número de departamento y muestre una lista de sus empleados.
 ¿Que problema tienes?

Cursores Tipos

Los cursores son áreas de memoria que almacenan datos extraídos de la base de datos. Hay dos tipos:

Implícitos: Declarados implícitamente para todas las sentencias del DML y SELECT de PL/SQL, consultas que devuelven una sola fila.

Explícitos: Declarados y nombrados por el programador. Manipulados por sentencias especificas en las instrucciones ejecutables del bloque. Se usan para consultas que devuelven más de 1 fila.

Cursores Implícitos

a) SELECT de una sola fila.

Si no devuelve ninguna fila o devuelve más de una se origina un error.

Lo controlaremos en la zona **EXCEPTION**, mediante los manejadores :

NO_DATA_FOUND Y TOO_MANY_ROWS.

b) Sentencias del DML, de más de una fila.

Cursores Explícitos Declaración de Cursor

```
Sintaxis:
 CURSOR nombre cursor
 IS
 Sentencia select; /* sin INTO
 */
Ejemplo:
 DECLARE
 v empno emp.empno%TYPE;
 v ename emp.empno%TYPE;
 CURSOR emp_cursor
 IS
 SELECT empno, ename
 FROM emp
 WHERE deptno = 30;
```

Cursores Explícitos Apertura del cursor

- •Al abrir el cursor se ejecuta realmente la consulta.
- •Si la consulta no devuelve ninguna fila no se producirá ninguna EXCEPTION.
- •Hay que utilizar los atributos del cursor para comprobar los resultados obtenidos tras una recuperación.

OPEN nombre_cursor;

Cursores Explícitos Recuperar datos del cursor

FETCH nombre_cursor **INTO** [var1,var2,...] | nom_registro;

- •Recuperar la fila actual e introducir los valores en las variables de salida.
- •Incluir el mismo nº de variables.
- •Relacionar posicionalmente variables y columnas.
- Comprobar si el cursor tiene filas

Cursores Explícitos Cierre del Cursor

Sintaxis:

CLOSE nombre_cursor

- •Desactiva el cursor y libera la memoria reservada.
- Cerrar cursor tras el procesamiento de las filas.
- •Volver a abrir el cursor si fuese necesario. Hay un máximo número de cursores que pueden estar abiertos a la vez en la BD.
- •No se pueden recuperar datos del cursor una vez cerrado.

Cursores Explícitos Ejemplo

```
DECLARE
 CURSOR emp cursor IS
 SELECT empno, ename FROM emp;
BEGIN
 OPEN emp_cursor;
 FETCH emp_cursor INTO v_empno, v_ename;
 WHILE emp cursor%FOUND LOOP
 // Procesar información
 FETCH emp cursor INTO v empno, v ename;
 END LOOP;
 CLOSE emp cursor;
END;
```

Cursores explícitos Atributos

%ISOPEN	booleano	TRUE si está abierto
%NOTFOUND	booleano	TRUE si la recuperación más reciente no devuelve fila
%FOUND	booleano	TRUE si la recuperación más reciente devuelve fila
%ROWCOUNT	número	nº de filas devueltas hasta ese momento

Cursores explícitos Apertura. Comprobación

BEGIN

```
IF NOT cursor_emp%ISOPEN THEN
```

DBMS_OUTPUT.PUT_LINE ('El cursor está cerrado. Vamos a abrirlo');

OPEN cursor_emp;

END IF;

Cursores explícitos Cierre del cursor

CLOSE cursor_emp;
END;

13/03/11

Cursores explícitos Cursor con variable registro

```
DECLARE
 CURSOR emp_cursor IS
 SELECT ename, sal FROM emp WHERE deptno = 10;
 v reg cursor emp cursor%ROWTYPE;
BEGIN
  OPEN emp_cursor; // Abrir cursor
  FETCH emp_cursor INTO v_reg_cursor; // Leer primera fila
  WHILE emp cursor%FOUND LOOP // mientras haya filas
 DBMS_OUTPUT_LINE(v_reg_cursor.ename||' * '||
 v reg cursor.sal); // procesar
 FETCH emp_cursor INTO v_reg_cursor; // leer siguiente
  END LOOP;
  CLOSE emp_cursor; // cerrar cursor
  // presentar resultados finales (si procede)
END;
```

Cursores explícitos Bucles FOR de cursor

```
FOR nombre_registro IN nombre_cursor LOOP instrucción_1; instrucción_2; ....
```

END LOOP;

- Apertura, recuperación y cierre implícitos.
- •La variable registro se declara implícitamente

Cursores explícitos Bucle FOR de cursor. Ejemplo

```
DECLARE

CURSOR emp_cursor IS

SELECT ename, sal, TRUNC((SYSDATE – hiredate)/365) as antiguedad FROM emp

WHERE deptno = 10;

BEGIN

FOR v_reg_cursor IN emp_cursor LOOP

DBMS_OUTPUT.PUT_LINE(v_reg_cursor.ename ||' * '||

v_reg_cursor.sal||' * '||

v_reg_cursor.antiguedad);

END LOOP;

END;
```

Excepciones en PL/SQL

• ¿Qué es una excepción?

 Identificador PL/SQL que surge durante la ejecución provocado por un error.

¿Cómo surge?

- Se produce un error Oracle.
- Es provocado explícitamente por el programador.

¿Como se gestiona?

- Tratándola con un manejador en el propio bloque.
- Propagándola al proceso padre.

Excepciones en PL/SQL Gestión de excepciones en PL/SQL

Captura de una excepción:

Cuando se produce una excepción en la sección ejecutable, esta se ramifica a la zona de EXCEPTION, donde se puede capturar y tratar programando su correspondiente manejador.

Propagación de una excepción:

Cuando se produce una excepción en un bloque y no hay el correspondiente manejador para ella, el bloque termina con un error. Podremos gestionarla en el entorno de llamada de dicha bloque.

Excepciones en PL/SQL Tipos de excepciones.

- Del servidor Oracle. Provocadas implícitamente.
 - Con nombre. Ej: NO_DATA_FOUND
 - Sin nombre. ORA-12560

- Definidas por el usuario. Provocadas explicítamente
 - Con nombre. (se declaran previamente)
 - Sin nombre. (RAISE_APPLICATION_ERROR)

Excepciones en PL/SQL Manejadores de excepciones. Sintaxis.

EXCEPTION WHEN exception1 [OR exception2...] THEN instruccion1; instruccion2; WHEN OTHERS THEN instruccion3; instruccion4;]

Excepciones en PL/SQL Reglas para interrumpir excepciones

- EXCEPTION, inicia la sección de gestión de excepciones.
- Se permiten varios manejadores de excepciones.
- Solo se procesa un manejador de excepciones antes de salir del bloque.
- WHEN OTHERS es la última cláusula

Excepciones en PL/SQL Predefinidas por Oracle y con nombre. Ejemplos.

Excepcion	Nº error	Descripción
NO_DATA_FOUND	ORA-01403	SELECT NO DEVUELVE DATOS
TOO_MANY_ROWS	ORA-01422	SELECT DEVUELVE MÁS DE 1 FILA
INVALID_CURSOR	ORA-01001	OPERACIÓN ILEGAL DE CURSOR
ZERO_DIVIDE	ORA-01476	DIVIDIR POR 0
DUP_VAL_ON_INDEX	ORA-01017	INSERTAR UN REGISTRO DUPLICADO

Excepciones en PL/SQL Predefinidas de ORACLE, sin nombre. Método 1

sección declarativa

sec. gest. excepciones

declarar excepción codificar PRAGMA

EXCEPTION_INIT

gestionar la excepción

Excepciones en PL/SQL Predefinidas de ORACLE, sin nombre. Método 1.Ejemplo

```
DECLARE
  // declaración y asociación de la excepción
  e restri integri emp EXCEPTION;
  PRAGMA EXCEPTION INIT(e restri integri emp, -2292);
  v deptno
 dept.deptno%type:=10;
BEGIN
  DELETE FROM dept WHERE deptno = v deptno;
  COMMIT;
EXCEPTION
  WHEN e restri integri emp THEN
 dbms_output_line('no se puede borrar depto,
 existen empleados');
```

END;

Excepciones en PL/SQL Predefinidas de ORACLE, sin nombre. Método 2

Cuando se produce una excepción sin nombre, hay dos pseudovariables que almacenan información del error:

SQLCODE: Nº del código del error.

SQLERRM: Mensaje asociado al nº del error.

Así, se pueden gestionar en el manejador WHEN OTHERS:

WHEN OTHERS THEN

IF SQLCODE= - 2292 THEN

dbms_output.put_line ('Error de integridad referencial');

END IF;

Excepciones en PL/SQL Definidas por el usuario, con nombre

Se especifica la excepción

Se provoca explícitamente la excepción con RAISE

Se gestiona la excepción

Excepciones en PL/SQL Definidas por el usuario, con nombre. Ejemplo

```
DECLARE
  e invalid product EXCEPTION;
BEGIN
  UPDATE product
  SET descript = p_descripcion_product
  WHERE prodid = p_product_number;
  IF SQL%NOTFOUND THEN
 RAISE e invalid product;
  END IF:
  COMMIT;
EXCEPTION
  WHEN e_invalid_product THEN
 DBMS OUTPUT.PUT LINE('no del producto invalidado');
END;
```

Excepciones en PL/SQL. Definidas por el usuario, sin nombre RAISE APPLICATION ERROR

- Procedimiento que permite emitir mensajes de error definidos por el usuario desde subprogramas almacenados.
- Solo se puede llamar desde un subprograma almacenado.
- Se usa en la sección ejecutable o en la de excepciones.
- Devuelve condiciones de error al usuario de forma consistente con otros errores del servidor Oracle.

Sintaxis:

RAISE_APPLICATION_ERROR(num_error, mensaje); donde num_error entre -20000 y -20999

```
Excepciones en PL/SQL Definidas por el usuario, sin nombre RAISE_APPLICATION_ERROR. Ejemplo.
```

......

EXCEPTION

```
WHEN NO_DATA_FOUND THEN

RAISE_APPLICATION_ERROR (-20201, 'manager, no es un empleo válido,');
```

......

DELETE FROM emp
WHERE mgr = v_mgr;
IF SQL%NOTFOUND THEN

RAISE_APPLICATION_ERROR(-20202, 'este no es un jefe válido');

END IF;

.