

Burkina Faso

Unité-Progrès-Justice

ORACLE DATABASE : SQL/SQL*PLUS → 9 h
ORACLE DEVELOPER : PL/SQL → 8 h

Devoir 1: → 2 Heures (Mercredi 05 Mai 2021)
ORACLE DEVELOPER: FORMS & REPORTS → 9 h

Devoir 2 : → 2 Heures

Durée: 30 Heures

Enseignante:
Madame IMA RASMATA

Email: ima_ramatou@yahoo.fr Tel: 00226 70 73 38 41 Whatsapp: 00226 77 55 96 62 Période:

Avril - Mai 2021

Burkina Faso Unité- Progrès-Justice

ORACLE DEVELOPER: ORACLE PL/SQL et l'outil SQL*PLUS

Durée: 8 Heures

Enseignante:

Madame IMA RASMATA

Période:

Avril - Mai 2021

PROGRAMME

- 0. INSTALLATION DE ORACLE DATABASE VERSION 11G, ET ACCÈS À L'OUTIL SQL*PLUS
- 1. INTRODUCTION à PL*SQL
- 2. STRUCTURE D'UN BLOC PL/SQL
- 3. LES VARIABLES UTILISÉES DANS PL/SQL
 - 3.1. LES DIFFÉRENTS TYPES DE VARIABLES LOCALES
 - 3.1.1. Variables de type ORACLE
 - 3.1.2. Variables de type BOOLEEN 1
 - 3.1.3. Variables faisant référence au dictionnaire de données
 - 3.1.4. Initialisation des variables
 - 3.1.5. Visibilité des variables
 - 3.2. VARIABLES DE L'ENVIRONNEMENT EXTÉRIEUR À PL/SQL
- 4. LES TRAITEMENTS
 - 4.1. IF: TRAITEMENT CONDITIONNEL
 - 4.2. BOUCLE DE BASE LOOP : TRAITEMENT RÉPÉTITIF
 - 4.3. BOUCLE FOR: TRAITEMENT RÉPÉTITIF
 - 4.4. BOUCLE WHILE: TRAITEMENT RÉPÉTITIF

PROGRAMME

5. LES CURSEURS EN PL/SQL

- 5.1. DÉFINITIONS
- 5.2. CURSEUR EXPLICITE
- 5.3. LES ATTRIBUTS D'UN CURSEUR
 - 5.3.1. %FOUND
 - **5.3.2.** %NOTFOUND
 - 5.3.3. %ISOPEN
 - **5.3.4.** %ROWCOUNT
- 5.4. SIMPLIFICATION D'ÉCRITURE
 - 5.4.1. Déclaration de variables
 - 5.4.2. Traitement du curseur
- 6. GESTION DES ERREURS EN PL/SQL
- 7. EXERCICES PL/SQL
 - 7.1. EX1: LES BOUCLES
 - 7.2. EX2: LES CURSEURS
 - 7.3. EX3: LES ERREURS

1. INTRODUCTION

SQL : est un langage ensembliste et non procédural

PL/SQL: est un langage procédural qui intègre des ordres SQL de gestion de la base de données

Instructions SQL intégrées dans PL/SQL:

- SELECT
- INSERT, UPDATE, DELETE
- COMMIT, ROLLBACK, SAVEPOINT
- TO_CHAR, TO_DATE, UPPER, ...

Instructions spécifiques à PL/SQL:

- définition de variables
- traitements conditionnels
- traitements répétitifs
- traitement des curseurs
- traitement des erreurs

Structure d'un bloc PL/SQL

```
Un bloc PL/SQL est divisé en 3 sections :
DECLARE
 Déclaration de variables, constantes,
 exceptions, curseurs
BEGIN [nom_du_bloc]
 Instructions SQL et PL/SQL
EXCEPTION
 Traitement des exceptions
 (gestion des erreurs)
END [nom_du_bloc];
Remarques:
- les sections DECLARE et EXCEPTION sont facultatives.
- chaque instruction se termine par un;
- Les commentaires :
 -- sur une ligne
 ou
 /* sur plusieurs
 lignes */
```


04/05/2021

6

2. Structure d'un bloc PL/SQL (suite ...)

```
Exemple:
PROMPT nom du produit
 SQL
ACCEPT prod
DECLARE
 PL/SQL
 qte NUMBER(5)
BEGIN
 SELECT quantite INTO qte
 FROM stock
 WHERE produit = '&prod';
 -- on contrôle le stock
 IF qte > 0 THEN
 UPDATE stock
 SET quantite = quantite - 1
 WHERE produit = '&prod';
 INSERT INTO vente
 VALUES('&prod' || 'VENDU' , SYSDATE);
 ELSE INSERT INTO commande
 VALUES('&prod' | | 'DEMANDE' , SYSDATE);
 END IF;
 COMMIT;
END;
```


04/05/2021

7

3. Les variables utilisées dans PL/SQL

3.1. Les différents types de variables locales

Les variables locales se déclarent dans la partie DECLARE du bloc PL/SQL.

Différents types de variables :

- * Variables de types ORACLE
- * Variables de type BOOLEAN
- * Variables faisant référence au dictionnaire de données

Initialisation des variables

Visibilité des variables

3.1.2. Variables de type BOOLEEN

```
Syntaxe:
nom_var BOOLEAN;

Exemple:

DECLARE
retour
BOOLEAN;
BEGIN
...
END;
```


04/05/2021

3.1.3. Variables faisant référence au dictionnaire de données

* Variable de même type qu'un attribut d'une table de la base

```
Syntaxe:
nom_var table.colonne%TYPE;

Exemple:
DECLARE
nom pilote.plnom%TYPE;
BEGIN
...
END;
```


3.1.3. Variables faisant référence au dictionnaire de données (suite ...)

Label de réussite

- Variable de même structure qu'une ligne d'une table de la base

```
Syntaxe:
nom_var table%ROWTYPE;

Exemple:
DECLARE
ligne pilote%ROWTYPE;
BEGIN
...
END;
```

Remarque:

La structure ligne contient autant de variables que de colonnes de la table. Ces variables portent le même nom et sont de même type que les colonnes de la table.

```
Pour y accéder :
ligne.<nom_col1>
ligne.<nom_col2>
...
ligne.<nom_coln>
```

3.1.3. Variables faisant référence au dictionnaire de données (suite ...)

- Variable de même type qu'une autre variable

```
Syntaxe:
nom_var2 nom_var1%TYPE;

Exemple:

DECLARE
ancien_sal NUMBER(5);
nouveau_sal ancien_sal%TYPE;--NUMBER(5);

BEGIN
...
END;
```


TYPE DE DONNÉES:

Les types SQL (number, varchar2(n), date, char(n), ..)

- Le type Boolean
- Le type variable %TYPE
- Le type rangée %ROWTYPE
- Les types CURSOR. (dynamique ou non)
- Les types RECOR

Initiation Base de données / Année Académique 2020-2021

EXEMPLE: TYPE RECORD

```
SET SERVEROUTPUT ON;
DECLARE
TYPE ENRE IS RECORD
Nom1 USER1.ETUDIANTS.NOM%TYPE,
prenom1 VARCHAR2(20)
);
numad1 NUMBER:=20;
ENR ENRE;
BEGIN
SELECT nom, prenom INTO ENR.nom1,ENR.prenom1
FROM etudiants
WHERE numad = numad1;
DBMS_OUTPUT_LINE('le nom est '|| ENR.nom1 || 'le prenom est '
||ENR.prenom1);
END;
```

3.1.4. Initialisation des variables

```
Avec:
 opérateur :=
 ou
 SELECT ... INTO ...
Exemple:
 DECLARE
 var1 CHAR(10)
 := 'DUPONT';
 var2 NUMBER(5,2) := 100;
 var3 CHAR(10);
 var4 DATE;
 BEGIN
 SELECT col1, col2
 INTO var3, var4
 FROM ...;
 END;
```

Remarque:

le SELECT doit ramener une et une seule ligne, sinon erreur.

3.1.5. Visibilité des variables

Une variable est visible dans le bloc où elle a été déclarée et dans les blocs imbriqués si elle n'a pas été redéfinie.

DECLARE

```
var1 NUMBER(3);
 var2 CHAR(10);
BEGIN
 var1 NUMBER(3)
 var2 CHAR(10)
 • • •
 DECLARE
 var1 CHAR(10);
 var3 DATE;
 BEGIN
 var1 CHAR(10)
 • • •
 var2
 var3
 END;
 DECLARE
 var4 NUMBER(5,2);
 BEGIN
 var1 NUMBER(3)
 var2
 var4
 END;
 var1 NUMBER(3)
 var2 CHAR(10)
END;
```


04/05/2021

3.2. Variables de l'environnement extérieur à PL/SQL

Outre les variables locales vues précédemment, un bloc PL/SQL peut utiliser d'autres variables :

- les champs d'écrans FORMS,
- les variables définies en langage hôte (préfixée de :)
- les variables définies dans SQL*Plus (préfixée de &)

4. Les traitements

4.1. IF: traitement conditionnel

Exécution d'un traitement en fonction d'une condition.

```
IF condition1 THEN traitement 1;
ELSIF condition2 THEN traitement 2;
[ELSE traitement 3;]
END IF;
```

Les opérateurs utilisés dans les conditions sont les mêmes que dans SQL :

```
=, <, ... IS NULL, LIKE, ...
```

Dès que l'une des conditions est vraie, le traitement qui suit le THEN est exécuté. Si aucune condition n'est vraie, c'est le traitement qui suit le ELSE qui est exécuté.

Exemple 1

```
Declare choix number;
begin
  IF choix =1 THEN
 delete from commander
 where numarticle = 100;
  ELSIF choix =2 THEN
 delete from commander
 where numarticle = 110;
  ELSE
 delete from commander
 where numarticle = 130;
  END IF;
```

FND:

04/05/2021

Exemple 2

Exercice: écrire un bloc PL/SQL qui permet de déclarer deux variable de type number (vente et bonus) et qui met à jour le salaire de l'employé comme suit: (salaire = salaire+bonus)

- Si vente est > 1000 alors bonus = vente*50%
- Sinon bonus = vente *20%

Réponse

```
CREATE OR REPLACE PROCEDURE Augmentation (vente
in number) AS
Bonus number;
BEGIN
  IF VENTE > 1000 THEN BONUS := VENTE*0.5;
 ELSE
 BONUS := VENTE*0.2;
  END IF;
 UPDATE EMPLOYES
 SET SALAIRE = SALAIRE+BONUS;
 Commit;
END;
```


CASE --- WHEN

L'instruction CASE: permet d'exécuter un bloc PL/SQL selon la valeur d'une variable

Exemple:

```
CREATE OR REPLACE PROCEDURE CASE1(CHOIX IN NUMBER) AS
BEGIN
 CASE CHOIX
 WHEN 1 THEN
 INSERT INTO employes (numemp, salaire)
 VALUES (44,28000);
 WHEN 2 THEN
 UPDATE employes
 SET salaire = salaire +10 where
 numemp =10;
 ELSE
 dbms_output.put_line('pas bon choix');
 END CASE;
END;
```


4.2. Boucle de base LOOP : traitement répétitif

Exécution d'un traitement plusieurs fois, le nombre n'étant pas connu mais dépendant d'une condition.

```
BEGIN
 LOOP [label]
 instructions;
 END LOOP [label];
END;
Pour sortir de la boucle, utiliser la clause :
 EXIT [lable] WHEN condition
Exemple: insérer les 10 premiers chiffres dans la table result
 DECLARE
 nb
 NUMBER := 1;
 BEGIN
 LOOP
 INSERT INTO result
 VALUES (nb);
 nb := nb + 1;
 EXIT WHEN nb > 10;
 END LOOP;
 END;
```


4.2. Boucle de base LOOP: traitement répétitif

Exécution d'un traitement plusieurs fois, le nombre n'étant pas connu mais dépendant d'une condition.

```
BEGIN
 LOOP [label]
 instructions;
 END LOOP [label];
END;
Pour sortir de la boucle, utiliser la clause :
 EXIT [lable] WHEN condition
Exemple: insérer les 10 premiers chiffres dans la table result
 DECLARE
 nb
 NUMBER := 1;
 BEGIN
 LOOP
 INSERT INTO result
 VALUES (nb);
 nb := nb + 1;
 EXIT WHEN nb > 10;
 END LOOP;
 END;
```


4.2. Boucle de base LOOP: traitement répétitif

IAM ouaga Label de réussite

CREATE OR REPLACE FUNCTION COMPTER RETURN NUMBER AS

```
compteur number:=0;
BEGIN

LOOP

compteur:=compteur+1;
EXIT WHEN compteur=10;
END LOOP;
RETURN compteur;
END;
```

4.3. Boucle FOR: traitement répétitif

Exécution d'un traitement un certain nombre de fois. Le nombre étant connu.

```
BEGIN
 FOR indice IN [REVERSE] exp1 ... exp2
 LOOP
 instructions;
 END LOOP;
END;
Remarques:
- inutile de déclarer indice
- indice varie de exp1 à exp2 de 1 en 1
- si REVERSE est précisé, indice varie de exp2 à exp1 avec un pas de -1.
Exemple: calcul de la factorielle 5
 DECLARE
 fact NUMBER := 1;
 BEGIN
 FOR i IN 1.. 5
 LOOP
 fact := fact * i;
 END LOOP;
 END;
```


4.3. Boucle FOR: traitement répétitif

```
set serveroutput on;
BEGIN
FOR i IN 1..3 LOOP
DBMS_OUTPUT.PUT_LINE (TO_CHAR(i));
END LOOP;
END;
```


04/05/2021

4.3. Boucle FOR: traitement répétitif: Décrémentation


```
Exemple
set serveroutput on;
BEGIN
FOR i IN REVERSE 1..3 LOOP
DBMS_OUTPUT.PUT_LINE (TO_CHAR(i));
END LOOP;
END;
```

4.4. Boucle WHILE: traitement répétitif

Exécution d'un traitement tant qu'une condition reste vraie.

```
BEGIN
 WHILE condition
 LOOP
 instructions;
 END LOOP;
END;
Exemple : reste de la division de 5432 par 5
DECLARE
 reste NUMBER := 5432;
BEGIN
 WHILE reste >= 5
 LOOP
 reste := reste -5;
 END LOOP;
END;
```


4.4. Boucle WHILE: traitement répétitif

Exécution d'un traitement tant qu'une condition reste vraie.

```
BEGIN
 WHILE condition
 LOOP
 instructions;
 END LOOP;
END;
Exemple : reste de la division de 5432 par 5
DECLARE
 reste NUMBER := 5432;
BEGIN
 WHILE reste >= 5
 LOOP
 reste := reste -5;
 END LOOP;
END;
```


04/05/2021

4.4. Boucle WHILE: traitement répétitif

```
set serveroutput on;
DECLARE
  I NUMBER:=1;
BEGIN
  WHILE I < 10 LOOP
 |:= |+1;
 DBMS_OUTPUT.PUT_LINE (TO_CHAR(I));
  END LOOP;
END;
```


5. Les curseurs en PL/SQL

5.1. Définitions

Il existe 2 types de curseurs :

- CURSEUR IMPLICITE:

curseur SQL généré et géré par le noyau pour chaque ordre SQL d'un bloc.

- CURSEUR EXPLICITE:

curseur SQL généré et géré par l'utilisateur pour traiter un ordre SELECT qui ramène plus d'une ligne.

5.2. Curseur explicite

4 étapes :

- déclaration du curseur
- ouverture du curseur
- traitement des lignes
- fermeture du curseur

5.2. Cursor: statique (explicite)

Un Curseur statique ou explicite est obtenu par l'exécution d'une commande SQL.

- Pour son utilisation, il faut quatre étapes:
- Déclaration du curseur
- Ouverture du curseur OPEN
- Lecture du curseur FETCH
- Fermeture du curseur CLOSE


```
5.2. Cursor: statique (explicite)
SET SERVEROUTPUT ON;
DECLARE
 Nom1 USER1.ETUDIANTS.NOM%TYPE;
 Prenom1 varchar2(20);
 CURSOR curseur1 IS SELECT nom, Prenom from etudiants;
BEGIN
 OPEN curseur1;
 LOOP
 FETCH curseur1 INTO Nom1, Prenom1;
 EXIT WHEN curseur1%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE('le nom est '|| nom1 || 'le
 prenom est '||prenom1);
 END LOOP;
 CLOSE Curseur1;
END;
 04/05/2021
```


5.2. Curseur explicite (suite ...)

Déclaration du curseur déclaration dans la section DECLARE du bloc. on indique le nom du curseur et l'ordre SQL associé

```
Syntaxe:
 CURSOR nom_curseur IS ordre_select;
Exemple:
 DECLARE
 CURSOR pl_nice IS
 SELECT pl#, plnom
 pilote
 FROM
 adr='Nice';
 WHERE
 BEGIN
 END;
```


04/05/2021

5.2. Curseur explicite (suite ...)

Déclaration du curseur déclaration dans la section DECLARE du bloc. on indique le nom du curseur et l'ordre SQL associé

```
Syntaxe:
 CURSOR nom_curseur IS ordre_select;
Exemple:
 DECLARE
 CURSOR pl_nice IS
 SELECT pl#, plnom
 pilote
 FROM
 adr='Nice';
 WHERE
 BEGIN
 END;
```


Ouverture du curseur

L'ouverture du curseur lance l'exécution de l'odre SELECT associé au curseur. Ouverture dans la section BEGIN du bloc.

```
Syntaxe:
 OPEN nom_curseur;
Exemple:
 DECLARE
 CURSOR pl_nice IS
 SELECT pl#, plnom
 pilote
 FROM
 WHERE adr='Nice';
 BEGIN
 OPEN pl_nice;
 END;
```


Traitement des lignes

Après l'exécution du SELECT les lignes ramenées sont traitées une par une, la valeur de chaque colonne du SELECT doit être stockée dans une variable réceptrice.

Syntaxe:

```
FETCH nom_curseur INTO liste_variables;
```

Exemple : DECLARE

```
CURSOR
 pl_nice IS
 SELECT
 pl#, plnom, sal
 FROM
 pilote
 WHERE
 adr='Nice';
 pilote.pl#%TYPE;
 num
 pilote.plnom%TYPE;
 nom
 salaire
 pilote.sal%TYPE;
BEGIN
 OPEN pl_nice;
 LOOP
 FETCH pl_nice INTO num,
 nom, salaire;
 EXIT WHEN sal > 10 000;
 END LOOP;
END;
```


Fermeture du curseur

Pour libérer la mémoire prise par le curseur, il faut le fermer dès qu'on n'en a plus besoin.

```
Syntaxe:
 CLOSE nom_curseur ;
Exemple:
 DECLARE
 CURSOR pl_nice IS
 SELECT pl#, plnom, sal
 FROM
 pilote
 WHERE adr='Nice';
 pilote.pl#%TYPE;
 num
 pilote.plnom%TYPE;
 nom
 salaire
 pilote.sal%TYPE;
 BEGIN
 OPEN pl_nice;
 LOOP
 FETCH pl_nice INTO num, nom, salaire;
 EXIT WHEN sal > 10 000;
 END LOOP;
 CLOSE pl_nice;
 END;
```


EXEMPLE: TYPE CURSOR

```
SET SERVEROUTPUT ON;
DECLARE
CURSOR CURSEUR1 IS SELECT * FROM etudiants;
ligne CURSEUR1%rowtype;
BEGIN
OPEN CURSEUR1;
LOOP
FETCH CURSEUR1 INTO ligne;
DBMS_OUTPUT_LINE('le nom est '|| ligne.nom || 'le
prenom est '||
LIGNE.prenom);
EXIT WHEN curseur1%NOTFOUND;
END LOOP;
CLOSE CURSEUR1;
END;
```


5.3. Les attributs d'un curseur

Pour tout curseur (implice ou explicite) il existe des indicateurs sur leur état.

%FOUND

dernière ligne traitée

%NOTFOUND

%ISOPEN ouverture d'un curseur

%ROWCOUNT nombre de lignes déjà traitées

5.3. Les attributs d'un curseur

Pour tout curseur (implice ou explicite) il existe des indicateurs sur leur état. %FOUND

```
% found: contraire de %notfound:
Exemple:
CREATE OR REPLACE PROCEDURE test1insertion (NEMP IN VARCHAR2, PEMP IN VARCHAR2)AS
CURSOR CURSEUR1 IS SELECT * FROM TEST1;
NOMEMP VARCHAR2(30);
PRN VARCHAR2(30);
BEGIN
OPEN CURSEUR1;
LOOP
FETCH CURSEUR1 INTO NOMEMP, PRN;
IF CURSEUR1%FOUND THEN
INSERT INTO TEST1 VALUES(NEMP, PEMP);
COMMIT;
ELSE EXIT;
END IF;
END LOOP;
CLOSE CURSEUR1;
end test1insertion;
```


5.3. Les attributs d'un curseur

Pour tout curseur (implice ou explicite) il existe des indicateurs sur leur état. %ROWCOUNT

```
%rowcount: retourne le nombre d'enregistrements trouvés Exemple:
 LOOP
 FETCH emp_curseur INTO
 emp_nom, dept_num
 IF emp_cursor%rowcount>10 THEN
 EXIT;
 END IF;
 END LOOP;
```


5.3.1. %FOUND

curseur implicite: SQL%FOUND

TRUE

* si INSERT, UPDATE, DELETE traite au moins une ligne

* si SELECT ... INTO ... ramène une et une seule ligne

curseur explicite: nom_curseur%FOUND

TRUE

* si le dernier FETCH a ramené une ligne.

5.3.1. %FOUND (suite ...)

Exemple:

```
DECLARE
 CURSOR pl_nice IS
 SELECT pl#, plnom, sal
 FROM
 pilote
 WHERE adr='Nice';
 pilote.pl#%TYPE;
 num
 pilote.plnom%TYPE;
 nom
 pilote.sal%TYPE;
 salaire
 BEGIN
 OPEN pl_nice;
 FETCH pl_nice INTO num, nom, salaire;
 WHILE pl_nice%FOUND
 LOOP
 FETCH pl_nice INTO num,
 nom, salaire;
 END LOOP;
 CLOSE pl_nice;
 END;
```


04/05/2021

5.3.2. %NOTFOUND

curseur implicite: SQL%NOTFOUND

TRUE

* si INSERT, UPDATE, DELETE ne traite aucune ligne

* si SELECT ... INTO ... ne ramène pas de ligne

curseur explicite: nom_curseur%NOTFOUND

TRUE

* si le dernier FETCH n'a pas ramené de ligne.

5.3.3. %ISOPEN

curseur implicite: SQL%ISOPEN

toujours à FALSE car ORACLE referme les curseurs après utilisation.

```
curseur explicite : nom_curseur%ISOPEN
TRUE
 si le curseur est ouvert.
Exemple 1:
 DECLARE
 CURSOR pl_nice IS
 SELECT pl#, plnom, sal
 FROM
 pilote
 WHERE adr='Nice';
 pilote.pl#%TYPE;
 num
 pilote.plnom%TYPE;
 nom
 pilote.sal%TYPE;
 salaire
 BEGIN
 IF NOT(pl_nice%ISOPEN)
 THEN
 OPEN pl_nice;
 END IF;
 END;
```


04/05/2021

5.3.3. %ISOPEN

curseur implicite: SQL%ISOPEN

%isopen: retourne vrai si le curseur est ouvert:

Exemple 2:

IF emp_curseur%isopen THEN
FETCH ...
ELSE
OPEN emp_curseur
END IF

5.3.4. %ROWCOUNT

curseur implicite: SQL%ROWCOUNT

nombre de lignes traitées par INSERT, UPDATE, DELETE

0 : SELECT ... INTO : ne ramène aucune ligne

1 : SELECT ... INTO : ramène 1 ligne

2 : SELECT ... INTO : ramène plus d'une ligne

curseur explicite: nom_curseur%ROWCOUNT

traduit la nième ligne ramenée par le FETCH

5.4. Simplification d'écriture

5.4.1. Déclaration de variables

Au lieu de déclarer autant de variables que d'attributs ramenés par le SELECT du curseur, on peut utiliser une structure.

DECLARE

CURSOR nom_curseur IS ordre_select; nom_structure nom_curseur%ROWTYPE;

Pour renseigner la structure : FETCH nom_curseur INTO nom_structure;

Pour accéder aux éléments de la structure : nom_structure.nom_colonne

5.4. Simplification d'écriture

5.4.1. Déclaration de variables

Au lieu de déclarer autant de variables que d'attributs ramenés par le SELECT du curseur, on peut utiliser une structure.

DECLARE

CURSOR nom_curseur IS ordre_select; nom_structure nom_curseur%ROWTYPE;

Pour renseigner la structure : FETCH nom_curseur INTO nom_structure;

Pour accéder aux éléments de la structure : nom_structure.nom_colonne

5.4.2. Traitement du curseur

```
Au lieu d'écrire:
DECLARE
 CURSOR nom_curseur IS SELECT ...;
 nom_struct nom_curseur%ROWTYPE;
BEGIN
 OPEN nom_curseur;
 LOOP
 FETCH nom_curseur INTO nom_struct;
 EXIT WHEN nom_curseur%NOTFOUND;
 END LOOP;
 CLOSE nom_curseur;
END;
il suffit d'écrire:
DECLARE
 CURSOR nom_curseur IS SELECT ...;
BEGIN
 FOR nom_struct IN nom_curseur LOOP
 END LOOP;
END;
```


04/05/2021

5.4.2. Traitement du curseur (suite ...)

```
ou encore :

FOR nom_struct IN (SELECT ...)

LOOP

...

END LOOP;
```


04/05/2021

6. Gestion des erreurs en PL/SQL

La section EXCEPTION permet de gérer les erreurs survenues lors de l'exécution d'un bloc PL/SQL.

2 types d'erreurs :

- erreur ORACLE
- erreur utilisateur

Syntaxe erreur utilisateur:

```
DECLARE
nom_erreur EXCEPTION; on donne un nom à l'erreur
...

BEGIN
IF ...
THEN RAISE nom_erreur; on déclenche l'erreur
...
EXCEPTION
WHEN nom_erreur THEN ... traitement de l'erreur
END;
```

Remarque : on sort du bloc après le traitement de l'erreur.

AM ouaga Label de réussite

Syntaxe erreur ORACLE non prédéfinie :

on sort du bloc après le traitement de l'erreur.

```
DECLARE

nom_erreur EXCEPTION; on donne un nom à l'erreur

PRAGMA EXCEPTION_INIT(nom_erreur,code_erreur)

on associe le nom de l'erreur à un code erreur

...

BEGIN

... l'erreur Oracle est détectée par le système

EXCEPTION

WHEN nom_erreur THEN ... traitement de l'erreur

END;

Remarque:
```


Syntaxe erreur ORACLE prédéfinie :

Certaines erreurs ORACLE ont déjà un nom. Il est donc inutile de les déclarer comme précédemment. On utilise leur nom dans la section EXCEPTION.

```
DECLARE
...
BEGIN
... l'erreur Oracle est détectée par le système
EXCEPTION
WHEN nom_erreur THEN ... traitement de l'erreur
END;
```

Exemple d'erreurs prédéfinies :

- DUP_VAL_ON_INDEX
- NO_DATA_FOUND
- ..
- OTHERS

Les exeptions systèmes sont automatiquement soulevées lors de l'apparition de l'erreur ou de l'avertissement correspondant. Exemples d'exceptions système.

CURSOR_ALREADY_OPEN: tentative d'ouverture de curseur déjà ouvert

INVALID_CURSOR: par exemple fetch sur un curseur déjà fermé

NO_DATA_FOUND: aucun tuple retourné (select into ou fetch)

TOO_MANY_ROWS: select into retourne plus d'un tuple ...

ZERO_DIVIDE: tentative de division par zéro

Exemple d'usage

when NO DATA FOUND then rollback;

Les exception utilisateurs sont soulevées par raise

raise <nom d'exception>

Complément

- SQLCODE renvoie le code de l'erreur courante (numérique)
- SQLERRM[(code_erreur)] renvoie le libellé de l'erreur courante ou le libellé de l'erreur dont le numéro est passé en paramètre.

Une erreur ou avertissement PL+SQL peut survenir en cours d'exécution et soulever une exception.

Une exception peut être predéfinie par le système ou déclarée par l'utilisateur. Le traitement d'une exception se fait par la règle when

when <nom d'exception> then <sequence d'instructions>;

où la séquence d'instructions est exécuté quand l'exception donnée est soulevée.

Traitement d'Exceptions (suite)

Les exceptions systèmes sont automatiquement soulevées lors de l'apparition de l'erreur ou de l'avertissement

correspondant. Exemples d'exceptions système.

CURSOR_ALREADY_OPEN: tentative d'ouverture de curseur déjà ouvert

INVALID_CURSOR: par exemple fetch sur un curseur déjà fermé

NO_DATA_FOUND: aucun tuple retourné (select into ou fetch)

TOO_MANY_ROWS: select into retourne plus d'un tuple ...

ZERO_DIVIDE: tentative de division par zéro

Exemple d'usage

when NO DATA FOUND then rollback;

Les exception utilisateurs sont soulevées par raise

raise <nom d'exception>

ORACLE DATABASE:

ORACLE PL/SQL et l'outil SQL*PLUS

Merci pour votre attention

Questions

