

Le Langage de BLOC

PL/SQL

Le Langage de Bloc PL/SQL # SQL

- SQL : langage <u>ensembliste</u>
 - Ensemble de requêtes distinctes
 - Langage de 4ème génération : on décrit le résultat sans dire comment il faut accéder aux données
 - Obtention de certains résultats : encapsulation dans un langage hôte de 3ème génération

PL/SQL

- 'Procedural Language' : sur-couche procédurale à SQL, boucles, contrôles, affectations, exceptions,
- Chaque programme est un bloc (BEGIN END)
- Programmation adaptée pour :
 - Transactions
 - Une architecture Client Serveur

Requêtes SQL

 Chaque requête 'client' est transmise au serveur de données pour être exécutée avec retour de résultats

Bloc PL/SQL

Le bloc de requêtes est envoyé sur le serveur.
 Celui-ci exécute le bloc et renvoie 1 résultat final.

Format d'un bloc PL/SQL

- Section DECLARE : déclaration de
 - Variables locales simples
 - Variables tableaux
 - cursors
- Section BEGIN
 - Section des ordres exécutables
 - Ordres SQL
 - Ordres PL
- Section EXCEPTION
 - Réception en cas d'erreur
 - Exceptions SQL ou utilisateur

--déclarations BEGIN --exécutions EXCEPTION --erreurs END;

Variables simples

Variables de type SQL

```
nbr NUMBER(2);
nom VARCHAR(30);
minimum CONSTANT INTEGER := 5;
salaire NUMBER(8,2);
debut NUMBER NOT NULL;
```

Variables de type booléen (TRUE, FALSE, NULL)

```
fin BOOLEAN;
reponse BOOLEAN DEFAULT TRUE;
ok BOOLEAN := TRUE;
```

Variables faisant référence au dictionnaire de données

Référence à une colonne (table, vue)

```
vsalaire employe.salaire%TYPE;
vnom etudiant.nom%TYPE;
Vcomm vsalaire%TYPE;
```

Référence à une <u>ligne</u> (table, vue)

```
vemploye employe%ROWTYPE;
vetudiant etudiant%ROWTYPE;
```

- Variable de type 'struct'
- Contenu d'une variable : variable.colonne

vemploye.adresse

Instructions PL

- Affectation (:=)
 - A := B;
- Structure alternative ou conditionnelle
 - Opérateurs SQL : >,<,...,OR,AND,...,BETWEEN,LIKE,IN
 - IF THEN ELSEEND IF;

```
IF condition THEN
 instructions;
ELSE
 instructions;
IF condition THEN instructions;
ELSIF condition THEN instructions;
ELSE instructions;
END IF;
```

Structure alternative : CASE (1)

Choix selon la valeur d'une variable

```
CASE variable

WHEN valeur1 THEN action1;
WHEN valeur2 THEN action2;
......
ELSE action;

END CASE;
```

Structure alternative : CASE (2)

Plusieurs choix possibles

```
CASE

WHEN expression1 THEN action1;
WHEN expression2 THEN action2;
......
ELSE action;

END CASE;
```

Structure itérative

LOOP

```
instructions;
EXIT WHEN (condition);
END LOOP;
```

FOR

```
FOR (indice IN [REVERSE] borne1..borne2) LOOP
 instructions;
END LOOP;
```


WHILE

Affichage de résultats intermédiaires Package DBMS OUTPUT

- Messages enregistrés dans une mémoire tampon côté serveur
- La mémoire tampon est affichée sur le poste client à la fin

Le package DBMS_OUTPUT

- Écriture dans le buffer <u>avec saut de ligne</u>
 - DBMS_OUTPUT.PUT_LINE(<chaîne caractères>);
- Écriture dans le buffer sans saut de ligne
 - DBMS_OUTPUT.PUT(<chaîne caractères>);
- Écriture dans le buffer d'un saut de ligne
 - DBMS_OUTPUT.NEW_LINE;

```
DBMS_OUTPUT.PUT_LINE('Affichage des n premiers ');
DBMS_OUTPUT.PUT_LINE('caractères en ligne ');
FOR i IN 1..n LOOP
 DBMS_OUTPUT.PUT(tab_cars(i));
END LOOP;
DBMS_OUTPUT.NEW_LINE;
```

Sélection mono – ligne SELECT INTO

Toute valeur de colonne est rangée dans une variable avec INTO

```
SELECT nom, adresse, tel INTO vnom, vadresse, vtel FROM etudiant WHERE ide=&nolu;
```

```
SELECT nom, adresse, libDip INTO vnom, vadresse, vdip FROM etudiant e, diplôme d WHERE ine=&nolu AND e.idDip=d.idDip;
```

Variable ROWTYPE

```
SELECT * INTO vretud FROM etudiant WHERE ine=&nolu;

DBMS_OUTPUT_LINE('Nom étudiant : '||vretud.nom);
```

Sélection multi – ligne : les CURSEURS Principe des curseurs

- Obligatoire pour sélectionner plusieurs lignes
- Zone mémoire (SGA : Share Global Area) partagée pour stocker les résultats
- Le curseur contient en permanence l'@ de la ligne courante
- Curseur implicite
 - SELECT t.* FROM table t WHERE
 - t est un curseur utilisé par SQL
- Curseur explicite
 - DECLARE CURSOR →

Démarche générale des curseurs

- Déclaration du curseur : <u>DECLARE</u>
 - Ordre SQL sans exécution
- Ouverture du curseur : OPEN
 - SQL 'monte' les lignes sélectionnées en SGA
- Sélection d'une ligne : <u>FETCH</u>
 - Chaque FETCH ramène une ligne dans le programme client
 - Tant que ligne en SGA : FETCH
- Fermeture du curseur : CLOSE
 - Récupération de l'espace mémoire en SGA

Traitement d'un curseur

FETCH

Programme PL/SQL

Gestion 'classique' d'un curseur


```
DECLARE
CURSOR c1 IS SELECT nom, movenne FROM etudiant;
 etudiant.nom%TYPE;
vnom
vmoyenne
 etudiant.moyenne%TYPE;
e1 ,e2 NUMBER;
BEGIN
 OPEN c1;
 FETCH c1 INTO vnom, vmoyenne;
 WHILE c1%FOUND LOOP
 IF vmoyenne < 10 THEN e1:=e1+1;</pre>
 INSERT INTO liste refus VALUES(vnom);
 e2:=e2+1:
 ELSE
 INSERT INTO liste recus VALUES (vnom);
 END IF;
 FETCH c1 INTO vnom, vmoyenne;
 END LOOP:
 CLOSE c1;
 DBMS OUTPUT.PUT LINE (TO CHAR(e2) | | 'Reçus ');
 DBMS OUTPUT.PUT LINE(TO CHAR(e1)|| 'Refus ');
 COMMIT;
END;
```

Les variables système des Curseurs

- Curseur%FOUND
 - Variable booléenne
 - Curseur toujours 'ouvert' (encore des lignes)
- Curseur%NOTFOUND
 - Opposé au précédent
 - Curseur 'fermé' (plus de lignes)
- Curseur%COUNT
 - Variable number
 - Nombre de lignes déjà retournées
- Curseur%ISOPEN
 - Booléen : curseur ouvert ?

Gestion des Exceptions Principe

Toute erreur (SQL ou applicative) entraîne automatiquement un débranchement vers le paragraphe EXCEPTION:

```
Débranchement involontaire (erreur SQL)
BEGIN
 ou volontaire (erreur applicative)
 instruction1;
 instruction2;
 instructionn;
EXCEPTION
 WHEN exception1 THEN
 WHEN exception2 THEN
 WHEN
 OTHERS THEN
END;
```

Deux types d'exceptions

- Exceptions SQL
 - Déjà définies (pas de déclaration)
 - DUP_VAL_ON_INDEX
 - NO_DATA_FOUND
 - OTHERS
 - Non définies
 - Déclaration obligatoire avec le n° erreur (sqlcode)

```
nomerreur EXCEPTION;
PRAGMA EXCEPTION_INIT(nomerreur, n°erreur);
```

- Exceptions applicatives
 - Déclaration sans n° erreur

```
nomerreur EXCEPTION;
```

Exemple de gestion d'exception (2)

Procédures Stockées

Fonctions

Procédures Stockées: Principe (1)

- Programme (PL/SQL) stocké dans la base
- Le programme client exécute ce programme en lui passant des paramètres (par valeur)
- Si le code est bon, le SGBD conserve le programme source (USER_SOURCE) et le programme compilé
- Le programme compilé est optimisé en tenant compte des objets accélérateurs (INDEX, ...)

Procédures Stockées : Principe (2)

CLIENT

SERVEUR

PROCEDURE P(v1,v2) AS
BEGIN
Ordre SQL et PL/SQL
......
END P;

Déclaration d'une procédure stockée


```
CREATE [OR REPLACE] PROCEDURE <nom_procédure>
[(variable1 type1, ..., variablen typen [OUT])] AS
...
-- déclarations des variables et
-- curseurs utilisées dans le corps de la procédure
BEGIN
....
-- instructions SQL ou PL/SQL
EXCEPTION
....
END;
/
```

Exemple 1 de procédure stockée inscription d'un étudiant


```
CREATE PROCEDURE inscription (ide varchar2(10), pnom
 varchar2(30), spec varchar2(30), ann ins number)
AS
BEGIN
DBMS OUTPUT.PUT LINE ('Début inscription de | |pnom');
INSERT INTO etudiant VALUES(ide,pnom,spec);
INSERT INTO inscrire VALUES(ide,ann ins);
DBMS OUTPUT.PUT LINE('Transaction réussie');
COMMIT;
END;
```

Exemple 1 : appel de la procédure

A partir de sqlplus

```
ACCEPT vide PROMPT 'Entrer le matricule : '
.....

EXECUTE inscription('&ide','&vnom','&an_ins',
&spec');
```

A partir de PL/SQL

```
inscription(ide,nom,an_ins, spec);
```

Les Fonctions stockées

- Comme une procédure mais qui ne retourne qu'un seul résultat
- Même structure d'ensemble qu'une procédure
- Utilisation du mot clé RETURN pour retourner le résultat
- Appel possible à partir de :
 - Une requête SQL normale
 - Un programme PL/SQL
 - Une procédure stockée ou une autre fonction stockée

Déclaration d'une fonction stockée


```
CREATE [OR REPLACE] FUNCTION nom_fonction
[(paramètre1 type1, ........, paramètren typen)]
RETURN type_résultat IS
-- déclarations de variables, curseurs et exceptions
BEGIN
-- instructions PL et SQL

RETURN(variable);
END;
/
```

1 ou plusieurs RETURN

Exemple de fonction stockée


```
CREATE OR REPLACE FUNCTION moy_points_marques
  (eqj joueur.ideq%TYPE)
RETURN NUMBER IS
moyenne_points_marques NUMBER(4,2);
BEGIN
SELECT AVG(totalpoints) INTO moyenne_points_marques
FROM joueur WHERE ideq=eqj;
RETURN(moyenne_points_marques);
END;
/
```

Utilisation d'une fonction

A partir d'une requête SQL

```
SELECT moy_points_marques('e1') FROM dual;

SELECT nomjoueur FROM joueur WHERE
totalpoints > moy_points_marques('e1');
```

A partir d'une procédure ou fonction

```
BEGIN
......
IF moy_points_marques(equipe) > 20 THEN ......
END;
```