

Introducción al lenguaje PL/SQL

Diseño de Bases de Datos y Seguridad de la Información

... Ú Índice

- 1. Introducción al PL/SQL
- 2. Conceptos Básicos de PL/SQL
 - Estructura de Bloques
 - Reglas y Convenciones del Lenguaje
 - Entrada y Salida de Datos
- 3. Variables de PL/SQL
- 4. Estructuras de Control
- 5. Cursores
- 6. Procedimientos y Funciones Almacenados
- 7. Paquetes
- 8. Tratamiento de los Errores y Excepciones
- 9. Disparadores
 - Bases de Datos Activas
 - Disparadores en ORACLE

Introducción

ORACLE PL/SQL

- Procedural Language/Structured Query Language
- Apareció por primera vez en ORACLE versión 6 (1988).
- Es un entorno de programación que reside directamente en la BD.
- Lenguaje de programación **sencillo** similar a C y ADA.
- Lenguaje **procedimental** que amplía la funcionalidad de SQL añadiendo estructuras habituales en otros lenguajes: variables y tipos, estructuras de control, procedimientos y funciones, ...

ORACLE PL/SQL

Creación de Programas

- Se pueden crear con cualquier editor y ejecutarlos desde el *prompt* del SQL*PLUS con **START** o **@**.
- Los ficheros creados serán de texto y tendrán la extensión
 sql.
- Para que un fichero se ejecute correctamente debe tener en su **última línea** el símbolo /.

© 2008 Belén Vela

PL/SQL-4

Estructura de Bloques

- La unidad básica en PL/SQL es el **bloque**.
- Todos los programas PL/SQL están compuestos por bloques, que pueden definirse de forma secuencial o estar anidados.
- Normalmente cada bloque realiza una *unidad lógica* de *trabajo* en el programa, separando así unas tareas de otras.

Estructura de Bloques

Hay diferentes tipos de bloques:

- <u>Anónimos</u> (*Anonymous blocks*).- se construyen de forma dinámica y se ejecutan <u>una sola vez</u>. Su código <u>no</u> se almacena en la BD.
- <u>Con nombre</u> (*Named blocks*).- son bloques con nombre (incluyen una cabecera) que se compilan y almacenan en la base de datos para su posterior ejecución.
 - <u>Subprogramas</u>.- <u>procedimientos, funciones o paquetes</u> almacenados en la BD. No suelen cambiar después de su construcción y se ejecutan <u>múltiples veces</u> mediante <u>una llamada</u> al mismo.
 - <u>Disparadores</u> (*Triggers*).- son bloques con nombre que también se almacenan en la BD. Tampoco suelen cambiar después de su construcción y se ejecutan varias veces. Se ejecutan ante algún suceso de disparo, que será una orden del lenguaje de manipulación de datos (INSERT, UPDATE o DELETE) que se ejecuta sobre una tabla de la BD.

Estructura de Bloques

Todos los bloques tienen <u>tres secciones</u> diferenciadas:

Sección Declarativa:

 Donde se localizan todas las variables, cursores y tipos usados por el bloque. También se pueden declarar en esta sección las funciones y procedimientos locales. Estos subprogramas estarán disponibles solo para ese bloque.

• Sección Ejecutable:

 Donde se lleva a cabo el trabajo del bloque. En esta sección pueden aparecer tanto órdenes SQL (LDD y LMD) como órdenes procedimentales.

Sección Errores:

 El código de esta sección no se ejecutará a menos que ocurra un error.

Estructura de Bloques

DECLARE

Declaración de variables y subprogramas Esta sección es opcional

BEGIN → requerido

Sección ejecutable, se incluyen las sentencias de SQL y llamadas a procedimientos

Es la sección principal del bloque y es <u>obligatoria</u> (*al menos* debe haber <u>una orden ejecutable</u>)

EXCEPTION

Zona de excepción, se pueden colocar aquí las sentencias en caso de error

Esta sección es opcional

END; → requerido

/ → requerido

Estructura de Bloques

Ejemplo:

```
DECLARE
 V_Num NUMBER; --primero las variables y luego procedimientos y funciones locales
  PROCEDURE Ejemplo IS
 BFGIN
 DBMS_OUTPUT.PUT_LINE('Llamada al procedimiento local.');
 END Ejemplo;
 BEGIN
 DBMS_OUTPUT_LINE('Mi primer ejemplo.');
 V Num:= 7;
 DBMS_OUTPUT.PUT_LINE(V_Num);
 Ejemplo();
 END;
```


Reglas y Convenciones del Lenguaje

Unidades Léxicas:

- Secuencia de caracteres admitida
- Conjunto de caracteres permitido en PL/SQL :
 - Letras mayúsculas y minúsculas: A Z y a z
 - Dígitos: 0-9
 - Espacios en blanco: tabuladores, caracteres de espaciado y retorno de carro
 - Símbolos matemáticos: + * / < > =
 - Símbolos de puntuación: () { } [] ¿ i ; : . ` " @
 # % ~ & _

Reglas y Convenciones del Lenguaje

Identificadores:

- Se emplean para dar <u>nombre a los objetos PL/SQL</u>, tales como variables, cursores, tipos y subprogramas.
- Los identificadores constan de una **letra**, seguida por una secuencia opcional de caracteres, que pueden incluir **letras**, **números**, signos de dólar (\$), caracteres de subrayado (_) y símbolos de almohadilla (#). Los demás caracteres <u>no</u> pueden emplearse.
- La longitud **máxima** de un identificador es de **30 caracteres** y todos los caracteres son significativos.
 - Ejemplos válidos
 - X, V_ENAME, CodEmp, V1, V2_, ES_UNA_VARIABLE_#, V_\$_Cod
 - Variables MAL declaradas
 - X+Y, _ENAME, Cod Emp, 1V, ESTA ES VARIABLE (+ de 30 caracteres)

Reglas y Convenciones del Lenguaje

Mayúsculas y minúsculas:

Hay que tener en cuenta que PL/SQL <u>no</u> diferencia entre mayúsculas <u>y minúsculas</u>, así todos los siguientes identificadores serían equivalentes desde el punto de vista de PL/SQL:

- NUM EMP
- Num_emP
- num_emp
- nUM_Emp

Palabras reservadas:

A la hora de declarar identificadores hemos de tener en cuenta las palabras reservadas, que son palabras que tienen un significado especial para PL/SQL y que no podemos utilizar como variables porque tendríamos problemas de compilación, estas palabras son tales como DECLARE, BEGIN, END...

Reglas y Convenciones del Lenguaje

Delimitadores:

Son símbolos que tienen un <u>significado especial</u> para PL/SQL y que se utilizan para separar unos identificadores de otros:

SIMBOLO	DESCRIPCIÓN	SIMBOLO	DESCRIPCIÓN
+	Operador de suma	-	Operador de resta
*	Operador de multiplicación	/	Operador de división
=	Operador de igualdad	<	Operador "menor que"
>	Operador "mayor que"	(Delimitador inicial de expresión
)	Delimitador final de expresión	• •	Terminador de orden
%	Indicador de atributo	,	Separador de elementos
	Selector de componente	<u>@</u>	Delimitador de enlace a BD.
٤	Delimitador cadena caracteres	د د	Delimitador cadena entrecomillada
:	Indicador variable asignación	**	Operador de exponenciación
\Leftrightarrow	Operador "distinto de"	!=	Operador "distinto de"
<=	Operador "menor o igual que"	>=	Operador "mayor o igual que"
:=	Operador de asignación	=>	Operador de asociación
	Operador de concatenación		Comentario, una sola línea
<<	Comienzo de etiqueta	>>	Fin de etiqueta
*/	Cierre de comentario multilínea	<space></space>	Espacio
<tab></tab>	Carácter de tabulación	<cr></cr>	Retorno de carro

Reglas y Convenciones del Lenguaje

Literales (Valores):

Carácter

Constan de uno o más caracteres delimitados por <u>comillas</u> <u>simples</u>. Se pueden asignar a variables de tipo CHAR o VARCHAR2, sin tener que hacer ningún tipo de conversión: 12345′ 100%′

Numérico

Representa un valor entero o real, puede asignarse a una variable de tipo NUMBER sin tener que efectuar conversión alguna. Los literales **enteros** consisten de una serie de dígitos, precedidos opcionalmente por un signo (+ o -). No se permite utilizar un punto decimal en un literal entero. 123 +7 -9

Un literal **real** consta de signo, opcional, y una serie de dígitos que contiene punto decimal. También pueden escribirse utilizando notación científica.

-17.7 23.0 1.345E7 -7.12e+12

Reglas y Convenciones del Lenguaje

Literales (Valores):

BOOLEAN

Los literales booleanos representan la verdad o falsedad de una condición y se utilizan en las órdenes IF o LOOP, sólo existen tres posibles literales booleanos (*sin comillas*):

TRUE Verdadero

FALSE Falso NULL Nulo

DATE

Los literales de tipo DATE almacenan información del año, mes y día (hora, minutos y segundos en el caso de TIMESTAMP)

`05-JUN-07'
`23-01-2007'

Reglas y Convenciones del Lenguaje

Comentarios:

- **Monolínea.** Comienzan con dos guiones y continua hasta el final de la línea.
 - -- Esto es un comentario
- **Multilínea.** Comienzan con el delimitador /* y terminan con el delimitador */.

/* Esto es otro comentario, que puede abarcar varias líneas */

Entrada y Salida de Datos

• Para mostrar un valor por pantalla:

DBMS_OUTPUT.PUT_LINE(cadena);

En caso de que el valor <u>no</u> sea una cadena, se puede usar la función *TO_CHAR* para transformarlo.

Es necesario activar la opción *SERVEROUTPUT* mediante la siguiente instrucción en el SQL*Plus:

SET SERVEROUTPUT ON; SET SERVEROUTPUT ON *SIZE tamaño del buffer*,

/* Se puede incluir en el fichero glogin.sql*/

Entrada y Salida de Datos

- Para leer valores por pantalla se puede usar el comando ACCEPT y las variables de sustitución:
 - Variable de sustitución: pueden aparecer directamente en la sentencia SELECT sin necesidad de definirla, anteponiéndola el símbolo & y SQL nos preguntará el valor que queremos asignarle.
 - ACCEPT permite declarar una <u>variable de entorno</u> y leer su valor poniendo el mensaje deseado en el Prompt.

ACCEPT variable [NUMBER|CHAR|DATE] [FORMAT] [PROMPT text] [HIDE]

Para utilizar la variable accedemos a ella anteponiéndole el símbolo &.

PERO: No podemos utilizar ACCEPT para leer variables dentro de un bloque PL/SQL, si queremos utilizarlo debemos hacerlo fuera del mismo.

Entrada y Salida de Datos

Ejemplo (usando variables de sustitución):

```
SELECT numEmp, nombreEmp, salario, numDept
FROM Empleados
WHERE numEmp = &Num_Emp;
```

En el *prompt* aparecerá el siguiente mensaje:

Enter value for Num_Emp:

Entrada y Salida de Datos

Ejemplo (usando variables de sustitución):

```
SET VERIFY OFF -- para no mostrar por pantalla el valor anterior de la variable
SET SERVEROUTPUT ON
DECLARE
 v fecha DATE:='&fecha';
BEGIN
 DBMS_OUTPUT.PUT_LINE('La fecha introducida es: '||TO_CHAR(v_fecha));
END;
>Introduzca un valor para fecha: 11/12/2007
>La fecha introducida es: 11/12/07
>Procedimiento PL/SQL terminado correctamente.
SQL>
```

Entrada y Salida de Datos **Ejemplo** (usando ACCEPT):

```
SET VERIFY OFF -- para no mostrar por pantalla el valor anterior de la variable

SET SERVEROUTPUT ON

ACCEPT producto NUMBER FORMAT 9999 PROMPT 'Introduce el precio: '

ACCEPT iva NUMBER FORMAT 99.99 PROMPT 'Introduce el IVA: '

DECLARE

v_producto NUMBER:= &producto;
v_iva NUMBER:= &iva;

...

BEGIN

...

END;
```


- 1. Introducción al PL/SQL
- 2. Conceptos Básicos de PL/SQL
 - Estructura de Bloques
 - Reglas y Convenciones del Lenguaje
 - Entrada y Salida de Datos

- 4. Estructuras de Control
- 5. Cursores
- 6. Procedimientos y Funciones Almacenados
- 7. Paquetes
- 8. Tratamiento de los Errores y Excepciones
- 9. Disparadores
 - Bases de Datos Activas
 - Disparadores en ORACLE

- Se definen en la sección DECLARE.
- Las variables deben tener un tipo asociado.
- Su formato es el siguiente:

Nombre_variable tipo_variable [:= valor_inicial];

Fecha actual del sistema

DECLARE

V_Fecha_Ingreso DATE := **SYSDATE**;

Es preferible inicializar una variable siempre que su valor se pueda determinar, no obstante, PL/SQL define el contenido de las variables no inicializadas, asignándolas el valor NULL (valor desconocido o no definido).

NUMÉRICO: Contienen un valor numérico entero o de punto flotante

-Number: numérico

-Dec, decimal: numérico decimal -Double precision: doble precisión

-Integer, int: enteros

-Real: reales

-Smallint: entero corto

-Binary_integer: enteros (se usa para almacenar valores que sólo se van a usar en cálculos y no se van a almacenar en la BD).

-Natural: números naturales -Positive: números positivos

CARÁCTER: contienen un conjunto de caracteres

- -Varchar
- -Varchar2
- -Char
- -Character
- -Long

<u>ROWID:</u> Se puede almacenar un identificador de columna que es una clave que identifica unívocamente a cada fila de la base de datos

-Rowid

RAW (Tipo Binario); Se emplean para almacenar datos binarios

- -Raw
- -Long Raw

BOOLEAN: Sólo pueden contener los valores TRUE, FALSE o NULL

TIPOS COMPUESTOS: Consta de una serie de componentes (TYPE ... IS RECORD| IS TABLE OF ...)

- -Record
- -Table

UTILIZACIÓN DE %TYPE

 Hay ocasiones que las variables que usamos en PL/SQL se emplean para manipular datos almacenados en una tabla de la BD. En estos casos tendrá que ser la variable del mismo tipo que las columnas de las tablas.

DECLARE

v_salarios Empleado.salario%TYPE;

REGISTROS

La sintaxis general para definir un tipo de registro es:

Nombre_registro tipo_registro;

Para hacer referencia a los campos de un registro se utiliza la notación punto (.).

Nombre_registro.Campo1

Para poder asignar un registro a otro, ambos deben ser del mismo tipo.

REGISTROS

Ejemplo:

```
DECLARE
TYPE tipoDireccion IS RECORD (
 tipoVia VARCHAR2(10) NOT NULL :='CALLE',
 nombreVia VARCHAR2(50),
 ciudad VARCHAR2(25),
 cp VARCHAR2(5));
V Direction tipoDirection;
BEGIN
 -- Inicialización de campos de la variable
 V_Direccion.nombreVia:='ALCALA';
 V Direccion.ciudad:=\MADRID';
 V Direccion.cp:='28901';
 DBMS_OUTPUT_LINE(V_Direccion.tipoVia||'`|| V_Direccion.nombreVia);
```

END;

REGISTROS

Es típico en el trabajo con BD el declarar registros con el <u>mismo</u> <u>formato que las filas</u> de las tablas.

Si se conoce la estructura de las tablas se crea un registro con ese formato, si no se utiliza el operador **%ROWTYPE**, similar a %TYPE. El registro tendrá los mismos campos y del mismo tipo que la tupla de la tabla correspondiente de la BD.

REGISTROS

Ejemplo:


```
DECLARE
--
V_Empleados Empleado%ROWTYPE;

BEGIN
 -- Inicialización de campos de la variable
 V_Empleados.codigo:='Emp01';
 V_Empleados.nombre:='Pablo Martínez';
 V_Empleados.ciudad:='MADRID';
...
END;
```


REGISTROS

•También se pueden asignar valores de un registro completo mediante una SELECT que extraería los datos de la BD y los almacena en el registro.

TABLAS

Para poder declarar una tabla es necesario primero definir su tipo y luego una variable de dicho tipo.

La sintaxis general para definir un tipo de tabla es:

TYPE tipotabla IS TABLE OF tipo [NOT NULL];

Donde:

tipotabla. - es el nombre del nuevo tipo que está siendo definido

tipo.- es un tipo predefinido o una referencia a un tipo mediante %TYPE

Una vez declarados el tipo y la variable, podemos hacer referencia a un elemento determinado de la tabla PL/SQL mediante la sintaxis:

nombretabla (índice)

Donde nombretabla es el nombre de una tabla, e índice es la posición del elemento dentro de la tabla.

TABLAS

Ejemplo:

```
DECLARE
TYPE tipo_tabla IS TABLE OF INTEGER;
V_{tabla tipo_{tabla}} := tipo_{tabla (0,1,2,3,4,5,6,7,8,9);
BEGIN
 DBMS_OUTPUT.PUT_LINE(V_tabla(1));
 DBMS_OUTPUT.PUT_LINE(V_tabla(5));
 DBMS_OUTPUT.PUT_LINE(V_tabla(10));
END;
```


ATRIBUTOS DE LA TABLA

COUNT. Devuelve el número de elementos de la tabla V_Tabla.Count ⇒ 10

DELETE(I). Borra fila de la tabla V_Tabla. Delete(2) ⇒ borra elemento de la posición 2 de la tabla V_Tabla (no se redistribuyen)

DELETE(I,S). Borra filas de la tabla **V_Tabla.Delete(2,4)** ⇒ borra de la posición 2 a la 4 de la tabla V_Tabla

EXISTS BOOLEAN. Devuelve TRUE si existe en la tabla el elemento especificado. V_Tabla.Exists(1) ⇒ TRUE

FIRST BINARY_INTEGER. Devuelve el índice de la primera fila de la tabla. V_Tabla.First ⇒ 1

LAST BINARY_INTEGER. Devuelve el índice de la primera fila de la tabla. V_Tabla.Last ⇒ 10

NEXT BINARY_INTEGER. Devuelve el índice de la fila de la tabla que sigue a la fila especificada. V_Tabla.Next ⇒ índice siguiente

PRIOR BINARY_INTEGER. Devuelve el índice de la fila de la tabla que antecede a la fila especificada, V_Tabla.Prior ⇒ índice anterior

Consideraciones a tener en cuenta:

- DELETE constituye una orden completa por sí mismo; no se lo utiliza como parte de una expresión como sucede con los otros atributos.
- EXISTS devolverá TRUE si existe el elemento buscado en caso contrario devolverá FALSE. Este atributo es útil para evitar el error ORA-1403 que se produce cuando el elemento no existe.
- Tanto FIRST como LAST devolverán el índice, <u>no el valor</u> <u>contenido en dichas filas.</u>
- Excepto usando el atributo DELETE no hay manera de borrar todas las filas de una tabla

- 1. Introducción al PL/SQL
- 2. Conceptos Básicos de PL/SQL
 - Estructura de Bloques
 - Reglas y Convenciones del Lenguaje
 - Entrada y Salida de Datos
- 3. Variables de PL/SQL

4. Estructuras de Control

- 5. Cursores
- 6. Procedimientos y Funciones Almacenados
- 7. Paquetes
- 8. Tratamiento de los Errores y Excepciones
- 9. Disparadores
 - Bases de Datos Activas
 - Disparadores en ORACLE

Estructuras de Control

- 1) Estructuras lógicas: IF THEN ELSE
 - A) IF-THEN
 - B) IF-THEN-ELSE
 - C) IF-THEN-ELSIF
- 2) Expresiones CASE
- 3) Estructuras de **BUCLE**
 - A) Bucles simples
 - B) Bucles WHILE
 - C) Bucles FOR
- 4) GOTO y ETIQUETAS
 - A) Restricciones de GOTO
 - B) Etiquetado

A) Estructuras lógicas: IF – THEN – ELSE

Su sintaxis es:

```
IF <expresión_booleana> THEN
 Secuencia_de_órdenes;
[ELSIF <expresión_booleana> THEN
 Secuencia_de_órdenes;]
...
[ELSE
 Secuencia_de_órdenes;]
END IF;
```

Donde <expresiones_booleanas> es cualquier expresión que de cómo resultado un valor booleano. Las cláusulas ELSIF y ELSE son opcionales y puede haber tantas cláusulas ELSIF como se quiera.

1) Estructuras lógicas: IF — THEN — ELSE

A) IF – THEN

Si se evalúa la condición y resulta **verdadera**, se ejecutan uno o más líneas de código de programa.

En el caso de que la condición resulte ser falsa, NO se realiza NINGUNA acción.

```
IF fecha_nac<'1-01-1970' THEN -- No termina con un ;
 salario:= salario *1.15; -- aumento de salario en un 15%
END IF;</pre>
```

Se pueden anidar varias instrucciones:

1) Estructuras lógicas: IF — THEN — ELSE

B) IF - THEN - ELSE

Si se evalúa la condición y resulta **verdadera**, se ejecutan uno o más líneas de código de programa.

En el caso de que la condición resulte ser **falsa**, se ejecutan las instrucciones que siguen a la instrucción ELSE.

```
IF fecha_nac<'1-01-1970' THEN -- No termina con un;
salario:= salario *1.15; -- aumento de salario en un 15%

ELSE -- No termina con un;
salario:= salario* 1.05; -- aumento de salario en un 5%

END IF;
```

Se pueden anidar varias instrucciones IF-THEN-ELSE.

Sólo se permite una instrucción ELSE en cada instrucción IF.

1) Estructuras lógicas: IF — THEN — ELSE

C) IF - THEN - ELSIF

Si se evalúa la condición y resulta **verdadera**, se ejecutan uno o más líneas de código de programa.

En el caso de que la condición resulte ser **falsa**, se evalúa la condición especificada en el ELSIF.

```
IF apellido ='Pérez' THEN
salario:= salario *1.10; -- aumento de salario en un 10%

ELSIF apellido ='Martínez' THEN
salario:= salario *1.15; -- aumento de salario en un 15%

ELSIF apellido='Alvarez' THEN
salario:= salario *1.20; -- aumento de salario en un 20%

ELSE
salario:= salario* 1.05; -- aumento de salario en un 5%

END IF; -- Sólo se necesita un único END IF
```


Condiciones Nulas

Procedimiento que nos dice si el número 1 (Num1) es mayor que el número 2 (Num2) :

```
DECLARE

Num1 NUMBER:=3;
Num2 NUMBER; -- Como no inicializamos la variable, su valor es NULL
EsMayor VARCHAR2(15);

BEGIN

...

IF Num1 < Num2 THEN
EsMayor:= 'Yes';
ELSE
EsMayor:= 'No';
END IF;

END;

ZZZSOlución???
```


2) Expresiones CASE

La instrucción CASE es una evolución en el control lógico.

Se diferencia de las estructuras IF-THEN-ELSE en que se puede utilizar una estructura simple para realizar <u>selecciones lógicas en una lista de</u> valores.

Puede utilizarse también para establecer el valor de una variable.

Su sintaxis es:


```
CASE [variable]
WHEN expresión1 THEN valor1;
WHEN expresión2 THEN valor2;
WHEN expresión3 THEN valor3;
WHEN expresión4 THEN valor4;
ELSE valor5;
END CASE;
```

No existe límite para el número de expresiones que se pueden definir en una expresión CASE.

2) Expresiones CASE

```
EJEMPLO:
 DFCI ARF
 equipo varchar(100);
 ciudad varchar(50):= 'MADRID';
 BFGIN
 CASE ciudad
 WHEN 'MADRID' THEN equipo:='RealMadrid';
 WHEN 'BARCELONA' THEN equipo:='FCBarcelona';
 WHEN 'LACORUÑA' THEN equipo:= 'Deportivo de La Coruña';
 ELSE equipo:='SIN EQUIPO';
 END CASE;
 DBMS_OUTPUT.PUT_LINE(equipo);
 END;
```


Expresión a evaluar se pasa al principio de la sentencia CASE:

```
ciudad= 'VALOR'
```


2) Expresiones CASE

Cada cláusula WHEN puede tener su propia expresión a evaluar. En este caso, después del CASE no aparece ninguna expresión.

EJEMPLO:

```
CASE

WHEN precio<11 THEN descuento:=2;
WHEN precio>10 and precio<25 THEN descuento:=5;
WHEN precio>24 THEN descuento:=10;
ELSE descuento:=15:
END CASE;
```


Expresión a evaluar se pasa en cada cláusula WHEN

3) Estructuras de BUCLE

A) Bucles simples

Su sintaxis es:

```
LOOP  <Secuencia_de_órdenes>;
END LOOP;
```

⇒ Este bucle sería *infinito*, no tiene condición de parada.

Para salir de un bucle le pondremos la **orden EXIT**, que su sentencia es:

```
EXIT [WHEN < Condición>];
```

Esta orden sería equivalente a:

```
IF <Condición> THEN EXIT; END IF;
```


3) Estructuras de BUCLE

A) Bucles simples

EJEMPLO:

```
V_Contador BINARY_INTEGER:=1;

BEGIN

LOOP

INSERT INTO Tabla (Valor)

VALUES (V_Contador);

V_Contador:=V_Contador +1;

EXIT WHEN V_Contador =10;

END LOOP;

END;
```


- 3) Estructuras de BUCLE
- **B) Bucles WHILE**

Su sintaxis es:

```
WHILE <Condición> LOOP <Secuencia_de_órdenes>; END LOOP;
```

Antes de entrar en el bucle evalúa la condición, si es verdadera, entrará. Si la condición es falsa o nula el bucle se termina.

Hay que tener en cuenta que si la condición del bucle no toma el valor TRUE la primera vez que se le comprueba el bucle, no llegará nunca a ejecutarse.

Pueden usarse las órdenes **EXIT o EXIT WHEN** dentro de un bucle WHILE para salir del bucle, sin llegar a terminar la condición.

3) Estructuras de BUCLE

B) Bucles WHILE

EJEMPLO:

```
V_Contador BINARY_INTEGER:=1;

BEGIN

WHILE Contador <11 LOOP

INSERT INTO Tabla (Valor)

VALUES (V_Contador);

V_Contador:=V_Contador +1;

END LOOP;

END;
```


3) Estructuras de BUCLE

C) Bucles FOR

En el caso en que sepamos el número de iteraciones en que se ejecutarán los bucles simples y WHILE utilizaremos los bucles FOR.

Su sintaxis es:

```
FOR <contador_bucle> IN [REVERSE] menor.. mayor LOOP 
Secuencia_de_órdenes
END LOOP;
```

donde *<contador_bucle>* es una variable que <u>no hace falta que se</u> <u>declare</u> ya que lo hace de forma implícita como BINARY_INTEGER.

Los valores *menor...mayor* muestra el rango en que se ejecutará el bucle.

3) Estructuras de BUCLE

C) Bucles FOR

EJEMPLO:

```
FOR V_Contador IN 1..10 LOOP

INSERT INTO Tabla (Valor)

VALUES (V_Contador);

END LOOP;

END;
```


4) GOTO y etiquetas

```
Su sintaxis es:
```

GOTO < Etiqueta >;

donde < Etiqueta > es una etiqueta definida en el bloque PL/SQL.

Al evaluar una orden GOTO el control pasa inmediatamente a la orden identificada por la etiqueta, por ejemplo:

```
BEGIN
```

END;

```
DBMS_OUTPUT_LINE('Esto es un ejemplo.');
GOTO Etiqueta_1;
DBMS_OUTPUT_PUT_LINE('No hace el GOTO.');
<<Etiqueta_1>>
DBMS_OUTPUT.PUT_LINE('Entra en el GOTO.');
```


4) GOTO y etiquetas

<u>USO:</u>

P.e.: Para hacer más legible el bloque de ejecución con manejadores de excepciones complejos en bloques anidados.

Restricciones de GOTO

- No se puede saltar al interior de un bloque anidado
- No se puede saltar al interior de un bucle
- No se puede saltar al interior de una orden IF

Etiquetado

A los bucles pueden ponérseles etiquetas de forma que las usemos en la sentencia EXIT. En el caso de que se le añada una etiqueta a un bucle habrá que ponerla también al final del bucle.

- 1. Introducción al PL/SQL
- 2. Conceptos Básicos de PL/SQL
 - Estructura de Bloques
 - Reglas y Convenciones del Lenguaje
 - Entrada y Salida de Datos
- 3. Variables de PL/SQL
- 4. Estructuras de Control

5. Cursores

- 6. Procedimientos y Funciones Almacenados
- 7. Paquetes
- 8. Tratamiento de los Errores y Excepciones
- 9. Disparadores
 - Bases de Datos Activas
 - Disparadores en ORACLE

Ü Cursores

Procesamiento de un CURSOR explícito

Un CURSOR es un puntero al **área de contexto**, que es un <u>área de memoria</u> que contiene información sobre el procesamiento, el <u>número de filas procesadas</u> y el <u>conjunto de filas</u> resultado de la consulta.

Pasos necesarios para procesar un cursor:

- Declaración de un CURSOR (DECLARE).
- Apertura del CURSOR para una consulta.
- Recuperar los resultados de las variables PL/SQL.
- Cierre del CURSOR.

Declaración de un CURSOR

Sintaxis:

CURSOR nombre_cursor IS sentencia_SELECT;

Nota:

El nombre del cursor es un <u>identificador</u> PL/SQL, y ha de ser declarado en la <u>sección declarativa</u> del bloque antes de poder hacer referencia a él.

Apertura de un CURSOR

La sintaxis para abrir un cursor es:

OPEN nombre_cursor;

Al abrir un cursor suceden tres cosas:

- 1.- Se examinan los valores de las variables aceptadas.
- 2.- Se determina el <u>conjunto activo</u>, basándose en los valores de dichas variables
- 3.- Se hace apuntar el puntero del conjunto activo a la primera fila.
- **El conjunto activo:** es el conjunto de filas que satisfacen los <u>criterios de la consulta</u> se determina en el momento de abrir un cursor.
- La cláusula **WHERE se evalúa** para la tabla o tablas referenciadas en la cláusula FROM de la consulta, y todas las filas para las cuales se evalúe la condición como TRUE son añadidas al conjunto activo.
- También se establece un **puntero** al conjunto activo en el momento de abrir el cursor. Este puntero indica cuál es la siguiente fila que el cursor extraerá.
- Es legal abrir un cursor que ya esté abierto. PL/SQL ejecutará implícitamente una orden CLOSE antes de reabrir el cursor con la segunda orden OPEN.
- También puede haber más de un cursor abierto al mismo tiempo (OPEN_CURSORS).

Ejemplo:

DECLARE

CURSOR C_Libros IS SELECT Titulo, Fecha FROM T_LIBRO WHERE Autor ='DATE';
BEGIN

OPEN C_Libros;

• • •

Extracción de los datos de un CURSOR

La cláusula INTO de la consulta es parte de la orden FETCH. Dicha orden tiene dos formas posibles:

FETCH nombre_cursor INTO lista_variables; FETCH nombre_cursor INTO registro_PL/SQL;

Nombre_cursor: Identifica a un cursor abierto y ya declarado. *Lista_variables:* Es una lista de variables PL/SQL previamente declaradas y separadas por comas.

Registro_PL/SQL: Es un registro PL/SQL previamente declarado.

En ambos casos, <u>la variable o variables</u> de la cláusula INTO deben ser <u>compatibles en cuanto a tipo</u> con la lista de selección de la consulta.

Después de cada FETCH, se incrementa el puntero activo, para que apunte a la <u>siguiente fila</u>. De esta forma, cada FETCH devolverá filas sucesivas del conjunto activo, hasta que se devuelve el conjunto completo.

CIERRE de un CURSOR

Cuando se ha terminado de extraer el conjunto activo, debe cerrarse el cursor.

Esta acción informa a PL/SQL de que el programa ha terminado de utilizar el cursor, y de que se pueden liberar los recursos con él asociados. Estos recursos incluyen las áreas de almacenamiento empleadas para contener el conjunto activo, así como cualquier espacio temporal utilizado en la determinación de dicho conjunto.

La sintaxis para el cierre del cursor es:

CLOSE *nombre_cursor*,

Si intentamos <u>cerrar un cursor</u> que <u>ya está cerrado</u> nos daría un error ORA-1001.

Excepciones NO_DATA_FOUND y %NOTFOUND

La excepción NO_DATA_FOUND se produce sólo en las órdenes SELECT.. INTO.. , cuando la cláusula WHERE de la consulta no se corresponde con **ninguna fila**.

En el caso de los <u>cursores explícitos</u>, por el contrario, cuando la cláusula WHERE no se corresponde con ninguna fila, lo que sucede es que el atributo <u>NOTFOUND</u> toma el valor TRUE.

Si la cláusula WHERE de una orden UPDATE o DELETE no se corresponde con ninguna fila, el atributo SQL %NOTFOUND toma el valor TRUE, en lugar de producirse la excepción NO_DATA_FOUND.

⇒ Debido a esta circunstancia todos los **bucles de extracción** usan %NOTFOUND o %FOUND para determinar la condición de salida del bucle, en lugar de la excepción NO_DATA_FOUND.

NO_DATA_FOUND y %NOTFOUND

Ejemplo:

```
UPDATE Rooms
SET number_seats=100
WHERE room_id=10101;
IF SQL%NOTFOUND THEN
INSERT INTO Rooms (room_id, number_seats)
VALUES (10101,100);
END IF;

END;
/
```

Alternativa: IF SQL%ROWCOUNT=0 THEN

Ejemplo

```
CREATE TABLE Autor
(Nombre_A VARCHAR(50) PRIMARY KEY,
Fecha_Nac DATE);

INSERT INTO AUTOR VALUES ('Mario Piattini', '01/01/1960');
INSERT INTO AUTOR VALUES ('Adoración de Miguel', '01/01/1940');
```

```
SET SERVEROUTPUT ON;
DFCI ARF
 V_Autor AUTOR.Nombre_A%TYPE;
 CURSOR C_Autores IS SELECT Nombre_A FROM AUTOR;
BFGIN
 OPEN C Autores;
 V_Autor y Nombre_A
 DBMS_OUTPUT.PUT_LINE('Lista de autores');
 tienen que tener el
 LOOP
 mismo tipo
 FETCH C_Autores INTO V_Autor;
 EXIT WHEN C_Autores%NOTFOUND;
 DBMS_OUTPUT_LINE('El nombre del autor es: '||V_Autor);
 END LOOP;
 CLOSE C_Autores;
END;
```


Ejemplo

Resultado de la Ejecución:

Lista de autores

El nombre del autor es: Mario Piattini

El nombre del autor es: Adoración de Miguel

Procedimiento PL/SQL terminado correctamente.

SQL>

Bucles FOR para CURSORES

Hay una manera de manejar cursores sin tener que realizar los pasos de: apertura, mover y cierre de un cursor. Esto se consigue mediante la **utilización de bucles FOR**.

Ejemplo:

```
DFCI ARF
-- Declaramos el cursor
 CURSOR C Estudiantes Inf IS
 SELECT Num Mat, Nombre, Apellidos
 FROM Estudiantes WHERE Titulacion = 'Informatica';
BFGIN
 --Ahora es cuando empieza el bucle, se realiza OPEN implícito de C Estudiantes Inf
 FOR V Estudiantes IN C Estudiantes Inf LOOP
 -- El FETCH lo ejecuta de forma implícita
 INSERT INTO Estudiantes Inf (Matricula, NombreEstudiantes)
 VALUES (V_Estudiantes.Num_Mat, V_Estudiantes.Nombre || \` \ | | V_Estudiantes.Apellidos);
 --Ahora, antes de que el bucle continúe, implícitamente se chequea que haya datos en el
 --cursor C Estudiantes Inf;
 END LOOP:
 -- Ahora se cierra el cursor
END:
 No se ha declarado la variable V_Estudiantes, pero el propio compilador la declara al analizar el
 bucle FOR. Es una forma más sencilla y clara para el uso de los cursores.
```


Para el caso de que en un bucle se deseen **modificar las filas extraídas por el cursor**, PL/SQL proporciona una sintaxis específica.

Consta de dos partes:

- La cláusula **FOR UPDATE** en la declaración del CURSOR
- La cláusula WHERE CURRENT OF en la orden UPDATE o DELETE.

La cláusula FOR UPDATE es parte de una orden SELECT. Es la última cláusula de la orden, después de la cláusula ORDER BY (si es que existe).

Su sintaxis es:

CURSOR ... IS

SELECT... FROM...

FOR UPDATE [**OF** *referencia_columna*]

Donde *referencia_columna* es una columna o lista de columnas de la tabla sobre la que se realiza la consulta (la/s que se va/n a modificar).

Si el cursor se creó con la cláusula FOR UPDATE, en las sentencias UPDATE y DELETE se puede incluir la cláusula:

UPDATE tabla

...

WHERE **CURRENT OF cursor**;

DELETE FROM *tabla*WHERE **CURRENT OF cursor**;

Ejemplo:

DECLARE

- -- Variable para añadir estos créditos al total de cada estudiante V_Creditos Clases.num_creditos%TYPE;
- -- Cursor que selecciona los estudiantes matriculados en 3º de Informática

CURSOR c_EstudiantesRegistrados IS

SELECT *

FROM **Estudiantes**

WHERE Id_Estudiante IN (SELECT Id_Estudiante

FROM Estudiante_Registrado

WHERE Departamento='INF'

AND Curso='3')

FOR UPDATE OF Creditos_Actuales;

Atributo que se va a modificar

```
Ejemplo (continuación):
 BEGIN
 FOR V_Estudiantes IN C_EstudiantesRegistrados LOOP
 -- Selecciona los créditos de 3º de Informática
 SELECT num_creditos
 INTO V_Creditos
 FROM Clases
 WHERE Departamento='INF'
 AND Curso='3';
 -- Actualiza la fila que acaba de recuperar con el cursor
 UPDATE Estudiantes
Atributo que
 Set Creditos_Actuales = Creditos_Actuales + V_Creditos
se modifica
 WHERE CURRENT OF C Estudiantes Registrados;
 END LOOP;
 COMMIT;
© 2008 Belén velaD;
```

CURSORES PARAMETRIZADOS

Permiten utilizar la orden OPEN para pasarle al cursor el valor de uno o varios parámetros:

```
DECLARE

CURSOR C_Estudiantes (V_Titulacion Estudiante.titulacion%TYPE) IS

SELECT iden, nombre, apellidos

FROM Estudiantes

WHERE titulacion=V_Titulacion;

BEGIN

OPEN C_Estudiantes ('Ing. Informática');
```


- 1. Introducción al PL/SQL
- 2. Conceptos Básicos de PL/SQL
 - Estructura de Bloques
 - Reglas y Convenciones del Lenguaje
 - Entrada y Salida de Datos
- 3. Variables de PL/SQL
- 4. Estructuras de Control
- 5. Cursores
- **□** 6. Procedimientos y Funciones Almacenados
 - 7. Paquetes
 - 8. Tratamiento de los Errores y Excepciones
 - 9. Disparadores
 - Bases de Datos Activas
 - Disparadores en ORACLE

Procedimientos y Funciones Almacenados

CREACIÓN DE UN PROCEDIMIENTO

Un procedimiento PL/SQL es similar a los procedimientos de otros lenguajes de programación. Es un bloque <u>con nombre</u> que tiene la misma estructura que los bloques anónimos.

La sintaxis es:

```
CREATE [OR REPLACE] PROCEDURE nombre_procedimiento

[ (argumento [ { IN | OUT | IN OUT } ] tipo,

...

argumento [ { IN | OUT | IN OUT } ] tipo) ] { IS | AS }

[SECCIÓN DE DECLARACIÓN DE VARIABLES SIN palabra clave DECLARE]

BEGIN

cuerpo_procedimiento

[EXCEPTION]

END [nombre_procedimiento];
```

Tras crear el **procedimiento**, éste se compila y luego se almacena en la BD de forma compilada. Este procedimiento luego puede ser invocado desde cualquier bloque PL/SQL.

Para borrar un procedimiento:

DROP PROCEDURE nombre_procedimiento;

Procedimientos y Funciones Almacenados

CREACIÓN DE UN PROCEDIMIENTO

nombre_procedimiento .- Nombre del procedimiento que se quiere crear
 argumento .- Nombre de un parámetro del procedimiento
 tipo .- Tipo del parámetro asociado
 cuerpo_procedimiento .- Bloque PL/SQL que contiene el código del procedimiento

OR REPLACE.- Es para poder cambiar el código de un procedimiento que ya existía con anterioridad. Ya que esto es bastante común mientras se está desarrollando un procedimiento, para evitar eliminarlo y crearlo de nuevo, se utilizan estas palabras. Si está creado se elimina sin generar ningún mensaje de aviso, si no está creado se crea.

En el caso de que exista pero no se han incluido las palabras clave OR REPLACE, la orden CREATE devolverá el error ORACLE: ORA-00955: name is already used by an existing object

CREACIÓN DE UN PROCEDIMIENTO

Los parámetros formales: IN, OUT o IN OUT.

Por defecto, el modo IN.

Las diferencias entre los tres modos son:

- IN .- El valor del parámetro se pasa al procedimiento cuando éste es invocado. Dentro del procedimiento el parámetro formal se considera como de <u>solo lectura</u>, y <u>no puede</u> <u>ser cambiado</u>. Cuando termina el procedimiento, y se devuelve el control al entorno que realizó la invocación, el parámetro no sufre cambios.
- OUT .- Se <u>ignora</u> cualquier valor que tenga el parámetro cuando se llama al procedimiento. Dentro del procedimiento, el parámetro formal se considera como de <u>solo escritura</u>, <u>no puede ser leído</u>, sino que tan solo pueden asignársele valores. Cuando termina el procedimiento y se devuelve el control al entorno que realizó la llamada, los contenidos del procedimiento formal se asignan al parámetro OUT.
- IN OUT .- Este modo es una combinación de IN y OUT. El valor del parámetro se pasa al procedimiento cuando éste es invocado: Dentro del procedimiento, el parámetro puede ser tanto leído como escrito. Cuando termina el procedimiento y se devuelve el control al entorno que realizó la llamada, los contenidos del parámetro se asignan al parámetro IN OUT.

En el caso de que no haya parámetros no se pondrán los paréntesis.

Tipos de los parámetros formales: IN, OUT o IN OUT.

En una declaración de procedimiento, <u>no está permitido restringir</u> un parámetro <u>CHAR o VARCHAR2</u> con una determinada <u>longitud</u>, o un parámetro <u>NUMBER</u> con un valor de <u>precisión y/o escala</u>.

Como conclusión:

A la hora de definir los parámetros <u>no</u> se deben indicar los <u>tamaños</u>, ya que heredan las restricciones de las variables que se les asocian en la llamada al procedimiento.

Por lo que si una variable es de tipo VARCHAR2(3) y al parámetro se le asigna el siguiente valor "abcdefg" lo que se obtiene es un error (ORA – 6502). El único modo de que los parámetros adquieran restricciones completas es por medio de %TYPE por defecto.

VALORES POR DEFECTO (PARÁMETROS)

De igual manera que con las variables, los parámetros de un procedimiento o función, pueden asignárseles valores por defecto. Su sintaxis es:

Nombre_del_parámetro [modo] tipo_de_parámetro [DEFAULT valor_defecto]

Cuando se llame al procedimiento en el caso de que no se especifique el valor para el parámetro, éste cogerá el valor por defecto.

Por comodidad es **recomendable** colocar los parámetros con valores por defecto al final de los argumentos para que a la hora de declarar la llamada del procedimiento y no se pasen valores no existan errores o confusiones.

Ejemplo:

```
No se debe
-- Creación de un procedimiento almacenado
 limitar el
CREATE OR REPLACE PROCEDURE Ejemplo (
 tamaño de los
 NUMBER DEFAULT 10,
 Parametro1
 tipos de datos
 Parametro2
 VARCHAR2 DEFAULT 'ABCD',
 Parametro3
 DATE DEFAULT SYSDATE) AS
BEGIN
  DBMS OUTPUT.PUT LINE(Parametro1||Parametro2||Parametro3);
END Eiemplo:
-- I lamadas:
Si llamásemos así al procedimiento, el Parametro3 toma el valor por defecto.
 Eiemplo (7, 'Cadena');
Si hubiésemos llamado así:
 Eiemplo('Cadena','30/12/2005');
```

Al ejecutarse mostraría un error (ORA-06502: PL/SQL), ya que colocaría el primer valor en el primer parámetro, cuando este es de tipo NUMBER y no VARCHAR2.

CREACIÓN DE FUNCIONES

- Una función es bastante similar a un procedimiento:
 - Ambos aceptan argumentos, y estos pueden ser de cualquiera de los modos reseñados.
 - Ambos son formas diferentes de bloque PL/SQL, con sus secciones declarativa, ejecutable y de excepciones.
 - Ambos pueden ser almacenados en la BD o ser declarados dentro de un bloque.
- Sin embargo, una llamada a un procedimiento es una orden PL/SQL en sí misma, mientras que una **llamada a función** se realiza como **parte de su expresión**.

CREACIÓN DE FUNCIONES

La sintaxis es:

Dentro del cuerpo de la función existirá la sentencia **RETURN** que devolverá el valor de la variable deseada, ésta será del mismo tipo que el asignado en la cláusula : **RETURN** tipo **IS Su sintaxis es: RETURN** *variable;*

Puede haber varias instrucciones RETURN, pero sólo se ejecutará la primera que se encuentre dentro de la lógica del programa.

Para borrar una función:

DROP FUNCTION nombre función;

CREACIÓN DE PROCEDIMIENTOS Y FUNCIONES LOCALES

```
DECLARE
 PROCEDURE EjemploP (
 Parametro1 NUMBER DEFAULT 10,
 Parametro2 VARCHAR2 DEFAULT 'ABCD',
 Parametro3 DATE DEFAULT SYSDATE) AS
 BEGIN
 DBMS_OUTPUT_LINE(Parametro1||''||Parametro2||''||Parametro3);
 END EjemploP;
 FUNCTION EjemploF (Nombre VARCHAR2, Apellidos VARCHAR2)
 RETURN VARCHAR2 IS
 BEGIN
 RETURN Nombre | | ' ' | Apellidos;
 END EjemploF;
BEGIN
 EjemploP();
 DBMS OUTPUT.PUT LINE('Mi nombre es: '| | EjemploF('Belén', 'Vela Sánchez'));
END;
```


CREACIÓN DE PROCEDIMIENTOS Y FUNCIONES LOCALES

```
SQL> BEGIN

2 EjemploP();

3 end;

4 /

EjemploP();

*

ERROR en línea 2:

ORA-06550: línea 2, columna 1:

PLS-00201: el identificador 'EJEMPLOP' se debe declarar

ORA-06550: línea 2, columna 1:

PL/SQL: Statement ignored
```

... Ú Índice

- 1. Introducción al PL/SQL
- 2. Conceptos Básicos de PL/SQL
 - Estructura de Bloques
 - Reglas y Convenciones del Lenguaje
 - Entrada y Salida de Datos
- 3. Variables de PL/SQL
- 4. Estructuras de Control
- 5. Cursores
- 6. Procedimientos y Funciones Almacenados

7. Paquetes

- 8. Tratamiento de los Errores y Excepciones
- 9. Disparadores
 - Bases de Datos Activas
 - Disparadores en ORACLE

- Un **paquete** es un **conjunto de bloques de PL/SQL** que se encuentran guardados en un mismo objeto.
- Un paquete es, en esencia, una **sección declarativa con nombre**.
- Cualquier cosa que pueda incluirse en la sección declarativa de un bloque, puede incluirse también en un paquete. Esto abarca *procedimientos, funciones, cursores, tipos y variables*.
- Una ventaja de incluir estos objetos en un paquete es la posibilidad de <u>referenciarlos</u> desde otros bloques PL/SQL, con lo que los paquetes permiten disponer de **variables globales** en PL/SQL.
- Cada paquete está formado por dos partes, la especificación y el cuerpo.

ESPECIFICACIÓN DE UN PAQUETE

También denominada **cabecera**, contiene información acerca del contenido del paquete. Sin embargo, **no contiene el código** de los procedimientos o funciones.

La sintaxis general para la creación de una cabecera de paquete es:

```
CREATE [OR REPLACE] PACKAGE nombre_paquete {IS | AS}

Especificación_procedimiento |

Especificación_función |

Declaración_variable |

Definición_tipo |

Declaración_excepción |

Declaración_cursor

END [nombre_paquete];
```


ESPECIFICACIÓN DE UN PAQUETE

Las reglas sintácticas para una cabecera de paquete son las mismas que para una sección declarativa, excepto en lo que se refiere a la declaración de procedimientos y funciones.

- Estas reglas son:
 - Los elementos del paquete pueden aparecer en <u>cualquier orden</u>. Sin embargo y al igual que sucede en una sección declarativa, un objeto debe ser declarado antes de poderlo referenciar. Si un cursor contiene una variable como parte de la cláusula WHERE, por ejemplo, la variable debe ser declarada antes que el cursor.
 - No es necesario que estén presentes todos los tipos de elementos. Un paquete puede contener solo especificaciones de procedimientos y funciones, por ejemplo, sin declarar ninguna excepción de ningún tipo.
- Las declaraciones de procedimientos y funciones deben ser declaraciones formales, a diferencia de la sección declarativa de un bloque, que puede contener tanto declaraciones formales como el código de los procedimientos y funciones. El código que implementa los procedimientos y funciones del paquete se encuentra en el cuerpo de este.
 © 2008 Belén Vela

PL/SQL-84

CUERPO DE UN PAQUETE

- Es un objeto del diccionario de datos distinto de la cabecera. El cuerpo no puede ser compilado a menos que se haya previamente compilado la cabecera correspondiente. El cuerpo contiene el código para las declaraciones formales de subprogramas incluidas en la cabecera.
- El cuerpo del paquete es <u>opcional</u>. Si la cabecera del paquete no contiene ningún procedimiento o función (solo declaraciones de variables, cursores, tipos, etc.), entonces no es necesario que el cuerpo esté presente. Esta técnica resulta útil para declarar **variables globales**, dado que todos los objetos de un paquete son visibles fuera de él.
- Cualquier declaración formal de la cabecera del paquete debe ser implementada en el cuerpo del paquete. La especificación del procedimiento o función debe ser la misma en ambos sitios, incluyendo el nombre del subprograma, los nombres de sus parámetros y los modos de éstos.

CUERPO DE UN PAQUETE

La sintaxis para la creación de un cuerpo de paquete es:

```
CREATE [OR REPLACE] PACKAGE BODY nombre_paquete {IS | AS}
```

Implementación_procedimiento | Implementación_función |

END [nombre_paquete];

ÁMBITO PARA LOS PAQUETES

- Cualquier objeto declarado en la cabecera de un paquete está dentro de ámbito y es visible fuera del paquete, sin más que cualificar el objeto con el nombre del paquete.
- La <u>llamada al procedimiento</u> es igual que si fuera un procedimiento independiente. La única diferencia es que hay que incluir como <u>prefijo el nombre del paquete</u>.
- •Los procedimientos empaquetados pueden tener parámetros predeterminados, y pueden ser llamados utilizando notación posicional o nominal (indicando el valor para cada parámetro parametro1=> Variable1), al igual que los procedimientos almacenados independientes.
- Dentro del cuerpo del paquete se puede hacer referencia a los objetos definidos en la cabecera <u>sin necesidad de utilizar el nombre</u> del paquete.

SOBRECARGA DE LOS SUBPROGRAMAS DE UN PAQUETE

Dentro de un paquete pueden **sobrecargarse** los procedimientos y funciones, es decir, puede haber más de un procedimiento o función con el mismo nombre, pero con distintos parámetros.

Esta característica es muy útil, dado que permite aplicar la misma operación a objetos de tipos diferentes.

SOBRECARGA DE LOS SUBPROGRAMAS DE UN PAQUETE Ejemplo:

Supongamos que queremos añadir un estudiante a una clase, bien especificando el **número de identificación** del estudiante, bien especificando el **nombre y apellidos** :

CREATE OR REPLACE PACKAGE PaqueteCurso AS

PROCEDURE **EstudianteNuevo** (P_ID_Estudiante IN Estudiantes.ID%TYPE, P_Departamento IN CLASES.DEPARTMENTO%TYPE, P_Curso IN CLASES.Curso%TYPE);

PROCEDURE EstudianteNuevo (P_Nombre IN Estudiantes.Nombre%TYPE,

P_Apellidos IN Estudiantes. Apellidos %TYPE,

P_Departamento IN CLASES.DEPARTMENTO%TYPE,

P_Curso IN CLASES.Curso%TYPE);

END PaqueteCurso;

CREATE OR REPLACE PACKAGE PaqueteCurso **BODY AS**


```
PROCEDURE EstudianteNuevo (P_Nombre IN Estudiantes.Nombre% TYPE,
  P_Apellidos IN Estudiantes.Apellidos%TYPE,
  P_Departamento IN Clases.Departamento%TYPE,
  P_Curso IN Clases.Curso%TYPE) IS
DFCI ARE
  V_ID_Estudiante Estudiantes.ID%TYPE;
BFGIN
 SELECT ID INTO V_ID_Estudiante
 FROM Estudiantes
 WHERE Nombre = P_Nombre
 AND Apellidos = P_Apellidos;
 INSERT INTO Estudiantes_Matriculados(Id_Estudiante, Departamento, Curso)
 VALUES (V_ID_Estudiante, P_Departamento, P_Curso);
 COMMIT;
END EstudianteNuevo;
END PaqueteCurso;
```


Con esto podremos añadir un estudiante a la clase de dos formas:

Primera opción:

```
BEGIN
PaqueteCurso.EstudianteNuevo (10000, 'ORA',150);
END;
```

Segunda opción:

BEGIN

PaqueteCurso.EstudianteNuevo ('JAVIER', 'LOPEZ', 'ORA', 150); END;

La sobrecarga puede ser muy útil cuando se pueda hacer la misma operación con argumentos de tipos diferentes. Sin embargo, la sobrecarga está sujeta a diversas restricciones.

- No se puede sobrecargar dos subprogramas si sus parámetros sólo difieren en el nombre o en el modo.
- No pueden sobrecargarse dos funciones basándose sólo en su tipo de retorno.
- Finalmente, los parámetros de las funciones sobrecargadas deben diferir también en cuanto a **familia de tipos**, no pudiendo realizarse sobrecargas dentro de la misma familia. Por ejemplo, CHAR y VARCHAR2, que pertenecen a la misma familia de tipos.

- 1. Introducción al PL/SQL
- 2. Conceptos Básicos de PL/SQL
 - Estructura de Bloques
 - Reglas y Convenciones del Lenguaje
 - Entrada y Salida de Datos
- 3. Variables de PL/SQL
- 4. Estructuras de Control
- 5. Cursores
- 6. Procedimientos y Funciones Almacenados
- 7. Paquetes

- **8.** Tratamiento de los Errores y Excepciones
 - 9. Disparadores
 - Bases de Datos Activas
 - Disparadores en ORACLE

PL/SQL implementa los mecanismos de tratamiento de errores mediante **excepciones.**

Objetivo: tratar los **errores** producidos en tiempo de **ejecución** y <u>no</u> en tiempo de <u>compilación</u>. Las excepciones y los gestores de excepciones son el método a través del cual el programa reacciona a los errores de ejecución y realiza su tratamiento.

Los errores que se producen en la fase de compilación son detectados por el motor PL/SQL y comunicados al usuario.

Cuando se produce un **error**, se genera **una excepción**. Cuando esto sucede, el control pasa al **gestor de excepciones**, que es una sección independiente del programa.

Esto permite **separar** la gestión de errores del resto del programa, lo que hace que sea <u>más fácil entender</u> la lógica de éste, y también asegura que <u>todos</u> los <u>errores serán interceptados</u>.

DECLARACIÓN DE EXCEPCIONES

Las excepciones:

- son declaradas en la sección de declaración,
- son lanzadas en la sección de ejecución,
- y resueltas en la sección de excepciones.

Existen dos tipos de excepciones: las definidas por los usuarios y las predefinidas.

Excepciones definidas por el usuario:

Es un error cuya definición se realiza en el programa. El error puede ser un **error Oracle** o, p.e., un **error** relativo a los **datos**.

Las excepciones definidas por el usuario se declaran en la <u>sección</u> <u>declarativa</u> de un bloque PL/SQL. Al igual que las variables, las excepciones tienen un <u>tipo</u> asociado (<u>EXCEPTION</u>) y un <u>ámbito</u>.

La sintaxis es:

Nombre_excepcion EXCEPTION;

MANEJO DE LOS ERRORES:

Una vez que se haya lanzado una excepción, el manejador de errores pasa a la sección EXCEPTION. Aquí se utiliza la siguiente estructura:

EXCEPTION

WHEN nombre_excepción1 THEN

Conjunto de sentencias 1

WHEN nombre_excepción2 THEN

Conjunto de sentencias 2

• • • •

WHEN OTHERS THEN

Conjunto de sentencias N

END;

Cada excepción tendrá un **WHEN** ... **THEN** y un conjunto de sentencias que intentarán subsanar el error acaecido.

Generación de excepciones definidas por el usuario:

```
DECLARE
 A EXCEPTION; -- Declaración de la excepción A
BEGIN
 RAISE A; --Generación de la excepción A
 -- Este código no se ejecuta al generarse la excepción
EXCEPTION -- El control pasa al gestor de excepciones;
 WHEN A THEN
 WHEN OTHERS THEN
END;
```


Además podemos añadir dos o más excepciones a un mismo conjunto de sentencias.

...

WHEN EXCEPTION OR EXCEPTION THEN

Conjunto de sentencias

...

WHEN OTHERS THEN

...

En la parte WHEN OTHERS THEN contiene las sentencias que se ejecutarán al ocurrir un error que no tiene excepción declarada. Debe ser siempre el <u>último gestor</u> de un bloque.

Para saber el error que provocó la excepción dentro del gestor de excepciones OTHERS podemos usar las funciones SQLCODE y SQLERRM para obtener el código del error y el mensaje asociado.

Funciones SQLCODE Y SQLERRM.- En el manejador de las demás excepciones, a veces es útil conocer el error que lanzó la excepción. Para ello usamos sqlcode que devuelve el código de error que ha ocurrido, y usamos sqlerrm que muestra el mensaje de error.

. . .

WHEN OTHERS THEN

v_codigo_Error:=SQLCODE;
v_texto_Error:=SUBSTR(SQLERRM,1,200)
INSERT INTO Tabla_Log
VALUES (v_codigo_Error, v_texto_Error);

Sólo se asignan los 200 primeros caracteres a la variable previamente definida *v_texto_Error*

En el INSERT **no** podemos meter directamente las llamadas a funciones. Se usan variables (previamente declaradas).

Excepciones predefinidas de Oracle:

- ORA 0001 DUP_VAL_ON_INDEX Violación de una restricción de unicidad
- ORA 0051 TIMEOUT_ON_RESOURCE Se produjo un fin de intervalo mientras se esperaba un determinado recurso
- ORA 0061 TRANSACTION_BACKED_OUT La transacción fue cancelada debido a un bloqueo
- ORA 1001 INVALID_CURSOR Operación ilegal con un cursor
- ORA 1012 NOT_LOGGED_ON No existe conexión con Oracle
- ORA 1017 LOGIN_DENIED Nombre de usuario o contraseña inválidos
- ORA 1403 NO_DATA_FOUND No se ha encontrado ningún dato
- ORA 1422 TOO_MANY_ROWS Hay más de una línea que corresponde a una orden SELECT... INTO
- ORA 1476 ZERO_DIVIDE División por cero
- ORA 1722 INVALID_NUMBER Falló la conversión a un número
- ORA 6500 STORAGE_ERROR Error interno PL/SQL, generado cuando PL/SQL se queda sin memoria

Excepciones predefinidas de Oracle:

- ORA 6501 PROGRAM_ERROR Error interno PL/SQL
- ORA 6502 VALUE_ERROR Error de truncamiento, aritmético o de conversión
- ORA 6504 ROWTYPE_MISMATCH Una variable de cursor del HOST y una variable del cursor PL/SQL tienen tipo de fila incompatibles
- ORA 6511 CURSOR_ALREADY_OPEN Se ha intentado abrir un cursor que ya estaba abierto
- ORA 6530 ACCESS_INTO_NULL Se ha intentado asignar valores a los atributos de un objeto que tiene el valor NULL
- ORA 6531 COLLECTION_IS_NULL Se ha intentado aplicar métodos de colección distintos de EXISTS a una tabla o array PL/SQL con valor NULL
- ORA 6532 SUBSCRIPT_OUTSIDE_LIMIT Una referencia a una tabla anidada o índice de arrray se encuentra fuera del rango declarado
- ORA 6533 SUBSCRIPT_BEYOND_COUNT Una referencia a una tabla animada o índice de array es mayor que el número de elementos de la colección. © 2008 Belén Vela

EXCEPTION_INIT.- Se puede asociar nombres de excepciones declaradas por el usuario <u>con errores particulares de ORACLE</u>, lo que permite parchear las excepciones y manejarlas por nuestra cuenta.

La sintaxis es:

```
PRAGMA EXCEPTION_INIT (excepción, número de error);
```

```
Ejemplo:

DECLARE

E_valor_nulo EXCEPTION;

PRAGMA EXCEPTION_INIT (E_valor_nulo, -1400);

BEGIN

INSERT INTO Empleados (ID_Emp) VALUES (NULL);

EXCEPTION


WHEN E_valor_nulo THEN

INSERT INTO Tabla_Log (info) VALUES ('Error de ORACLE ORA-1400');

END;
```


Bibliografía

🛄 Bibliografía Básica

- •Abbey, Corey y Abramson. *ORACLE8i: Guía de Aprendizaje* (*versiones 7.x, 8 y 8i*). McGraw-Hill.
- •Urman S. ORACLE 8: Programación PL/SQL. McGraw-Hill.

•Urman S., Hardman, R., y McLaughlin, M. *ORACLE DATABASE 10g. PL/SQL Programming.* Oracle Press, 2004.

Bibliografía Complementaria

•Elmasri, R. y Navathe, S. B. *Fundamentos de Sistemas de Bases de Datos. Tercera Edición*. Addison-Wesley Iberoamericana, 2000.