Język PL/SQL. Rozdział 4. Procedury i funkcje składowane

Podprogramy, procedury składowane, funkcje składowane, wywoływanie podprogramów.

Podprogramy

- Przez podprogramy rozumiemy głównie:
 - procedury (wykonują określone akcje),
 - funkcje (wykonują obliczenia i zwracają wartości) i
 - pakiety (grupują logicznie powiązane procedury, funkcje, zmienne i kursory)
- Własności:
 - są trwale przechowywane w bazie danych w postaci zarówno skompilowanej jak i źródłowej,
 - dzięki postaci skompilowanej osiągają większą szybkość działania niż kod wykonywany ad-hoc (bloki anonimowe),
 - mogą być współdzielone przez wielu użytkowników.

Zalety:

- rozszerzalność
- modularność
- łatwość pielęgnowania kodu
- możliwość wielokrotnego użycia kodu
- ukrycie szczegółów implementacji

Definiowanie procedury

- nazwa procedury musi być unikalna w ramach schematu (lub pakietu)
- między słowami kluczowymi IS i BEGIN umieszczamy deklaracje wszystkich zmiennych i kursorów lokalnych
- między słowami kluczowymi BEGIN i END umieszczamy kod PL/SQL, który wykonuje dana procedura

Parametry procedur i funkcji

```
nazwa [ <u>IN</u> | [ OUT | IN OUT [ NOCOPY ] ] ] typ
[ DEFAULT wartość ]
```

- na liście parametrów nie podajemy rozmiaru (tylko typ),
- parametr formalny: używany w deklaracji procedury i w części wykonywalnej PL/SQL,
- parametr aktualny: używany przy wywoływaniu procedury.

IN	OUT	IN OUT				
Wartość przekazywana do programu przez referencję	Wartość zwracana do środowiska przez kopiowanie (domyślnie) lub referencję (kl. NOCOPY)	Wartość przekazywana do programu i zwracana do środowiska przez kopiowanie (domyślnie) lub referencję (kl. NOCOPY)				
W programie zachowuje się jak stała	W programie zachowuje się jak nie zainicjalizowana zmienna	W programie zachowuje się jak zainicjalizowana zmienna				
Musi być literałem, wyrażeniem, stałą lub zmienną	Musi być zmienną	Musi być zmienną				

Przykład procedury

```
CREATE OR REPLACE PROCEDURE
  sprawdz asystentow (p id zesp IN NUMBER DEFAULT 10,
 p ilu asystentow OUT NUMBER) IS
BEGIN
  SELECT COUNT(*) INTO p ilu asystentow
 FROM pracownicy
 WHERE id zesp = p id zesp AND etat = 'ASYSTENT';
  IF p ilu asystentow > 0 THEN
 DBMS_OUTPUT.PUT_LINE('Asystenci zespołu ' || to char(p id zesp) || ':');
 FOR cur rec IN
 (SELECT * FROM pracownicy
 WHERE id zesp = p id zesp AND etat = 'ASYSTENT'
 ORDER BY nazwisko)
 LOOP
 DBMS OUTPUT.PUT LINE(cur rec.nazwisko);
 END LOOP;
 ELSE
  DBMS OUTPUT.PUT LINE('W zespole ' || p id zesp || ' nie ma asystentów!');
 END IF;
END sprawdz asystentow;
```

Definiowanie funkcji

- nazwa funkcji musi być unikalna w ramach schematu (lub pakietu)
- po słowie kluczowym RETURN umieszczamy typ zwracany przez funkcję
- między słowami kluczowymi IS i BEGIN umieszczamy deklaracje wszystkich zmiennych i kursorów lokalnych
- między słowami kluczowymi BEGIN i END umieszczamy kod PL/SQL, który wykonuje dana funkcja
- przetwarzanie funkcji musi zakończyć się instrukcją RETURN (w kodzie PL/SQL musi się znaleźć instrukcja RETURN)

Przykład funkcji

```
CREATE OR REPLACE FUNCTION podatek (p id prac IN NUMBER) RETURN NUMBER IS
  CURSOR c pracownik IS
 SELECT * FROM pracownicy
 WHERE id prac = p id prac;
  v pracownik pracownicy%ROWTYPE;
  v roczne zarobki NUMBER;
  v podatek NUMBER;
BEGIN
  OPEN c pracownik;
  FETCH c pracownik INTO v pracownik;
  CLOSE c pracownik;
  v roczne zarobki := 12 * v pracownik.placa pod +
 NVL(v pracownik.placa dod, 0);
  IF (v roczne zarobki > 5000) THEN v podatek := 0.40 * v roczne zarobki;
  ELSIF (v roczne zarobki > 3000) THEN v podatek := 0.30 * v roczne zarobki;
  ELSE v podatek := 0.19 * v roczne zarobki;
  END IF:
  RETURN v podatek;
END podatek;
```

Wyświetlanie informacji o błędach

```
create or replace procedure proc_test is

begin


a := 10;

end;

PROCEDURE proc_test compiled

Warning: wykonywanie ukończono z ostrzeżeniem
```

w narzędziach firmy Oracle (iSQL*Plus, SQL Developer, ...)

 bezpośrednio ze słownika bazy danych

```
SELECT * FROM user_errors
WHERE type = 'PROCEDURE'
AND name = 'PROC TEST';
```

NAME	TYPE	SEQUENCE	LINE	POSITION	TEXT				_					
PROC_TEST PROC_TEST	PROCEDURE PROCEDURE	_	3			363: wyrażenie Statement ig		może	być	użyte	jako	cel	przypisani	ia

Wywołanie procedur i funkcji

Wywołania procedur mogą następować tylko w blokach PL/SQL

Wywołania funkcji mogą następować zarówno w blokach PL/SQL jak

i poleceniach SQL

```
SELECT PODATEK(id_prac)
FROM pracownicy;
```

```
DECLARE
  v_liczba_asystentow NUMBER;
  v_kwota_podatku NUMBER;

BEGIN
 SPRAWDZ_ASYSTENTOW (20, v_liczba_asystentow);
 v_kwota_podatku := PODATEK(100);

END;
/
```

v data DATE;

v_data := SYSDATE; v data := SYSDATE();

Funkcja wywołana z poziomu PL/SQL musi posiadać cel przypisania zwracanej przez siebie wartości

- Wywoływanie funkcji bez parametrów może odbyć się zarówno przy użyciu nawiasów jak i bez ich użycia
- Wywołanie funkcji z poziomu SQL jest możliwe tylko wtedy, gdy funkcja spełnia określone zasady – posiada odpowiedni poziom "czystości"

Wywołanie procedur i funkcji Notacja parametrów aktualnych

- Podczas wywołania procedur i funkcji wartości parametrów można określać za pomocą:
 - notacji pozycyjnej (piąta wartość piąty parametr),
 - notacji nazewniczej (wartości mają określone nazwy parametrów którym odpowiadają),
 - notacji mieszanej (pierwszych n parametrów zgodnie z pozycją, pozostałe na podstawie nazwy).
- Jedynie parametry posiadające wartości domyślne mogą być pominięte podczas wywołania

```
DECLARE
  v_liczba_asystentow NUMBER;
  v_kwota_podatku NUMBER;

BEGIN
  SPRAWDZ_ASYSTENTOW(20, v_liczba_asystentow);
  SPRAWDZ_ASYSTENTOW(p_ilu_asystentow => v_liczba_asystentow, p_id_zesp => 30);
  SPRAWDZ_ASYSTENTOW(40, p_ilu_asystentow => v_liczba_asystentow);
  SPRAWDZ_ASYSTENTOW(p_ilu_asystentow => v_liczba_asystentow);
  SPRAWDZ_ASYSTENTOW(p_ilu_asystentow => v_liczba_asystentow);
  END;
//
```

Czystość funkcji

 Aby funkcja mogła być wywoływana z poziomu polecenia SQL, musi posiadać odpowiedni poziom czystości.

Poniżej wymieniono najbardziej podstawowe reguły:

- funkcja wywoływana z polecenia SELECT
 - nie może modyfikować danych relacji bazy danych,
- funkcja wywoływana z poleceń INSERT, UPDATE i DELETE
 - nie może odczytywać i modyfikować danych relacji, której dotyczy polecenie,
- funkcja wywoływana z poleceń SELECT, INSERT, UPDATE i DELETE
 - nie może zawierać poleceń sterujących sesją i transakcjami (np. COMMIT, ALTER SESSION) oraz instrukcji DDL.

Kompilowanie procedur i funkcji

- Podobnie jak w przypadku perspektyw, podprogramy (w tym procedury i funkcje)
 - moga odwoływać się do innych obiektów bazy danych
 - posiadają tzw. status
- Każda modyfikacja obiektu bazy danych skutkuje utratą statusu VALID obiektów odwołujących się do modyfikowanego obiektu,
- Aby przywrócić ten status, i potwierdzić w ten sposób poprawność obiektów odwołujących się, należy przeprowadzić ich rekompilację

ALTER PROCEDURE

STATUS

OBJECT NAME

SPRAWDZ ASYSTENTOW

```
CREATE OR REPLACE PROCEDURE
 sprawdz asystentow (...) IS
 BEGIN
 SELECT COUNT(*) INTO p ilu asystentow
 FROM pracownicy
 WHERE id zesp = p id zesp AND etat = 'ASYSTENT';
 SELECT object name, status
 FROM
 user objects
 WHERE
 object type = 'PROCEDURE'
 object name = 'SPRAWDZ ASYSTENTOW'
 AND
 DBJECT NAME
 SPRAWDZ ASYSTENTOW
 VALID
 SELECT referenced name, referenced type
 FROM
 user dependencies
 WHERE
 name = 'SPRAWDZ ASYSTENTOW'
 AND
 type = 'PROCEDURE';
 REFERENCED TYPE
 STANDARD
 PACKAGE
 SYS_STUB_FOR_PURITY ANALYSIS
 PACKAGE
 DBMS_OUTPUT
 SYNONYM
 PRACOWNICY
 TABLE
 alter table pracownicy
 FUNCTION nazwa COMPILE;
 modify nazwisko VARCHAR2 (15);
 STATUS
 OBJECT NAME
ALTER PROCEDURE SPRAWDZ ASYSTENTOW COMPILE;
 SPRAWDZ ASYSTENTOW
 INVALID
 (c) Instytut Informatyki Politechniki Poznańskiej
 12
```

Słownik bazy danych

 USER_OBJECTS – informacja o wszystkich obiektach w schemacie użytkownika (w tym procedurach i funkcjach)

 SET ECT. obigat. page

```
SELECT object_name, object_type, status
FROM user_objects
WHERE object_type IN ('PROCEDURE','FUNCTION');
```

 USER_SOURCE – kod źródłowy podprogramów użytkownika składowanych w bazie danych (w tym procedur i funkcji)

```
SELECT text

FROM user_source

WHERE name = 'SPRAWDZ_ASYSTENTOW'

AND type = 'PROCEDURE'

ORDER BY line;
```

Usuwanie procedur i funkcji

Usuwanie funkcji oraz procedur możliwe jest za pomocą polecenia DROP

```
DROP PROCEDURE | FUNCTION nazwa;
```

Zagadnienia uzupełniające

- Modele uprawnień wykorzystywane podczas wykonywania procedur i funkcji
- Kilka uwag dotyczących funkcji
 - Klauzula DETERMINISTIC
 - Klauzula RESULT_CACHE
- Lokalne procedury i funkcje
 - Przeciążanie
 - Deklaracje
- Zmienne środowiskowe i ich wykorzystanie

Modele uprawnień wykorzystywane podczas wykonywania procedur i funkcji

 Standardowo procedura (funkcja) wykonywana jest zgodnie z modelem uprawnień użytkownika definiującego procedurę (funkcję)

```
CREATE OR REPLACE PROCEDURE [schemat.]nazwa[(parametr[, parametr...])]
[AUTHID DEFINER | CURRENT_USER] IS
```

 Klauzula AUTHID pozwala określić czy procedura lub funkcja ma być wykonywana wg modelu uprawnień właściciela (definiującego) czy też z użytkownika, który z procedury lub funkcji korzysta.

Model uprawnień właściciela obiektu

Reguly:

- każda referencja w podprogramie jest wyznaczana na etapie kompilacji z wykorzystaniem bezpośrednich uprawnień (uprawnienia nadane poprzez role są ignorowane)
- wykonywanie podprogramu odbywa się pod kontrolą schematu właściciela

Zalety:

- umożliwia implementację wyrafinowanej (proceduralnej) kontroli dostępu
- większa wydajność silnik PL/SQL nie weryfikuje uprawnień podczas wykonywania

• Wady:

- konieczność posiadania bezpośrednich uprawnień
- konieczność propagacji tego samego kodu do wielu schematów wykorzystujących takie same zestawy obiektów

Model uprawnień użytkownika obiektu

Reguly:

- każda referencja w podprogramie jest wyznaczana na etapie wykonywania
- oprócz uprawnień nadanych bezpośrednio wykorzystywane są także uprawnienia nadane poprzez role (wyjątek to wywołanie z podprogramu opartego o model uprawnień właściciela)

Kilka uwag dotyczących funkcji

```
CREATE OR REPLACE FUNCTION [schemat.] nazwa[( parametr[, parametr...] ) ]
RETURN typ
[DETERMINISTIC] [RESULT CACHE [RELIES ON (tabela, tabela, ...)]] IS
```

- Klauzula DETERMINISTIC deklaruje, że funkcja zwraca taki sam wynik dla tych samych wartości parametrów (IN, IN OUT)
 - konieczna podczas definiowania indeksów funkcyjnych
 - konieczne w przypadku perspektyw materializowanych odświeżanych przyrostowo lub wykorzystywanych podczas przepisywania zapytań
- Klauzula RESULT CACHE
 - pozwala serwerowi bazy danych buforować select sum (roczny dodatek (p.placa dod)) wyniki funkcji w SGA i wykorzystywać je ponownie dla tych samych parametrów wywołania.
 - Dotyczy to nawet różnych poleceń w ramach tej samej lub różnych sesji.
 - uzupełniona o klauzulę RELIES ON pozwala wskazać tabele, których zatwierdzone zmiany wymuszają usunięcie zbuforowanych wyników funkcji

```
create or replace FUNCTION
  roczny dodatek (dodatek NUMBER)
 RETURN VARCHAR2 RESULT CACHE
BEGIN
 DBMS OUTPUT.put line
 ('roczny dodatek=' || dodatek);
 IF dodatek IS NULL THEN
 RETURN 0;
 ELSE
 RETURN dodatek*12;
 END IF;
END;
```

```
from pracownicy p
 SUM (ROCZNY DODATEK (P.PLACA DOD))
```

```
roczny dodatek=420,5
roczny dodatek=210
roczny dodatek=
roczny dodatek=105
roczny dodatek=80,5
roczny dodatek=170,6
roczny dodatek=90
```

12919,2

Lokalne procedury i funkcje

- Istnieje możliwość definiowania lokalnych procedur i funkcji w ramach części deklaracyjnej bloku PL/SQL (anonimowego lub nazwanego – składowanego). Podstawowe zalety takiego rozwiązania:
 - redukcja kodu poprzez wyodrębnienie powtarzających się fragmentów
 - poprawa czytelności kodu
- Lokalne procedury i funkcje mogą być przeciążane
- W przypadku gdy podprogramy wywołują się wzajemnie konieczna może być ich deklaracja. Deklaracja składa się z samego nagłówka.

```
v liczba prac id
 v liczba prac nazwa NUMBER;
 FUNCTION liczba prac(p nazwa zesp VARCHAR2)
 RETURN NUMBER IS
 v liczba prac NUMBER;
 BEGIN
 SELECT COUNT(*) INTO v liczba prac
 FROM pracownicy
 WHERE id zesp = (SELECT id zesp FROM zespoly
 WHERE nazwa = p nazwa zesp);
 RETURN v liczba prac;
 END;
 FUNCTION liczba prac(p id zesp NUMBER) RETURN NUMBER IS
 v liczba prac NUMBER;
 BEGIN
 SELECT COUNT(*) INTO v liczba prac
 FROM pracownicy
 WHERE id zesp = p id zesp;
 RETURN v liczba prac;
 END:
BEGIN
 FOR r zesp IN (SELECT * FROM zespoly)
 LOOP
 v liczba prac id
 := liczba prac(r zesp.id zesp);
 v liczba prac nazwa := liczba prac(r zesp.nazwa);
 dbms output.put line(
 v liczba prac id||' = '||v liczba prac nazwa);
 END LOOP;
```

Podprogram jako osobna transakcja

- Istnieje możliwość wykonania podprogramu jako osobnej transakcji, tzw. transakcji autonomicznej.
- Dyrektywa kompilatora: AUTONOMOUS_TRANSACTION.
- Transakcja autonomiczna powinna zostać jawnie zatwierdzona lub wycofana,
 - w przeciwnym przypadku zostaje automatycznie wycofana.
- Transakcja główna zostaje zawieszona na czas wykonania podprogramu jako transakcji autonomicznej.
- Status zakończenia transakcji autonomicznej jest niezależny od statusu transakcji głównej.

```
CREATE OR REPLACE PROCEDURE

usun_pracownika(p_id_prac NUMBER) is

PRAGMA AUTONOMOUS_TRANSACTION;

BEGIN

DELETE pracownicy

WHERE id_prac = p_id_prac;

COMMIT;

END usun_pracownika;
```

```
DECLARE
v_lp NUMBER;

BEGIN

SELECT COUNT(*) INTO v_lp FROM pracownicy;
dbms_output.put_line('przed proc.: '||v_lp);
usun_pracownika(210);
SELECT COUNT(*) INTO v_lp FROM pracownicy;
dbms_output.put_line('po proc.: '||v_lp);
ROLLBACK;
SELECT COUNT(*) INTO v_lp FROM pracownicy;
dbms_output.put_line('po rollback: '||v_lp);
END;

/

przed proc.: 12
po proc.: 11
po rollback: 11
```

Zmienne środowiskowe

- W niektórych środowiskach programistycznych istnieje możliwość deklarowania własnych zmiennych, a następnie ich wykorzystywania podczas uruchamiania kodu PL/SQL czy SQL.
- Z reguły wyróżniamy następujące typy zmiennych środowiskowych:
 - Zmienne podstawienia
 - uzupełniają treść polecenia
 - integrowane z treścią polecenia zanim polecenie zostanie wysłane do serwera bazy danych, a to oznacza, że mogą być użyte np. w miejsce nazw relacji, atrybutów, fragmentów poleceń lub po prostu jako wartości atrybutów
 - nie mogą rozpoczynać polecenia
 - są zawsze typu znakowego
 - nie mogą być celem przypisania w PL/SQL

- Zmienne wiązania
 - w kodzie PL/SQL lub SQL zachowują się jak zwykłe zmienne
 - zmienne PL/SQL użyte w kodzie SQL, z punktu widzenia polecenia SQL, również traktowane są jak zmienne wiązania
 - integrowane są z poleceniem po jego parsowaniu, po stronie serwera bazy danych
 - mogą być różnego typu

Zmienne środowisk SQL*Plus i SQL Developer

Zmienne podstawienia

- Definiowane za pomocą polecenia DEFINE
- Polecenie DEFINE bez parametrów wyświetla listę wszystkich zmiennych podstawienia.
- UNDEFINE usuwa zmienną
- Wyłączenie lub zmiana znaku wyznaczającego użycie zmiennej podstawiania odbywa się za pomocą polecenia SET DEFINE OFF|znak

Zmienne wiązania

- Definiowane za pomocą polecenia VARIABLE
- Polecenie VARIABLE bez parametrów wyświetla wszystkie zmienne wiązane.
- PRINT pozwala na wyświetlenie zawartości zmiennej

```
VARIABLE x NUMBER

BEGIN

SELECT COUNT(*) INTO :x

FROM pracownicy;

END;

PRINT x

VARIABLE X DATATYPE NUMBER
```

Kursorowe zmienne wiązania

- W niektórych środowiskach programistycznych oprócz prostych zmiennych wiązania dostępne są także kursorowe zmienne wiązania.
- W środowisku SQL*Plus i SQL Developer ich zachowanie jest podobne do zmiennych kursorowych dostępnych w PL/SQL
- Pozwalają na odczytanie w SQL*Plus wyniku zapytania umieszczonego w bloku PL/SQL.
- Mogą być stosowane zarówno w anonimowych blokach PL/SQL, jak i jako parametr lub typ wynikowy procedury lub funkcji.

```
VARIABLE * REFCURSOR

BEGIN

OPEN : * FOR SELECT * FROM pracownicy;

END;

PRINT *
```

Ułatwienia wywoływania kodu PL/SQL w środowiskach SQL*Plus i SQL Developer

- SQL*Plus i SQL Developer ułatwia wywoływanie procedur i funkcji między innymi poprzez:
 - możliwość
 wykorzystania
 zmiennych
 środowiskowych
 - udostępnienie polecenia execute automatyzującego utworzenie anonimowego bloku PL/SQL

```
VARIABLE liczba_asystentow NUMBER

VARIABLE kwota_podatku NUMBER

execute SPRAWDZ_ASYSTENTOW (20, :liczba_asystentow);
execute :kwota_podatku := PODATEK(100);

PRINT liczba_asystentow
PRINT kwota_podatku
```