BASES DE DATOS

1 Introducción

SQL es un lenguaje de consulta para los sistemas de bases de datos relaciónales, pero que no posee la potencia de los lenguajes de programación.

Cuando se desea realizar una aplicación completa para el manejo de una base de datos relacional, resulta necesario utilizar alguna herramienta que soporte la capacidad de consulta del SQL y la versatilidad de los lenguajes de programación tradicionales.

PL/SQL es el lenguaje de programación que proporciona **Oracle** para extender el SQL estándar con otro tipo de instrucciones y elementos propios de los lenguajes de programación.

¿Qué es PL/SQL?

- Lenguaje de procesamiento procedimental.
- Implementado por Oracle.
- Dispone de estructuras de programación similares a las de la mayoría de los lenguajes de programación.
- Objetivo: Interactuar con la B.D.

Con PL/SQL vamos a poder programar los distintos tipos bloques de programa de la base de datos ORACLE, que son:

- Anónimos
- Procedimientos
- Funciones
- Triggers

2 Fundamentos de PL/SQL

PL/SQL no es *case-sensitive*, es decir, no diferencia mayúsculas de minúsculas como otros lenguajes de programación como C o Java. Sin embargo debemos recordar que <u>ORACLE</u> es case-sensitive en las búsquedas de texto.

Una línea en PL/SQL contiene grupos de caracteres conocidos como UNIDADES LEXICAS, que pueden ser clasificadas como:

- **DELIMITADOR**: Es un símbolo simple o compuesto que tiene una función especial en PL/SQL. Estos pueden ser:
- Operadores Aritméticos
- Operadores Lógicos
- Operadores Relacionales

- IDENTIFICADOR: Son empleados para nombrar objetos de programas en PL/SQL así como a unidades dentro del mismo, estas unidades y objetos incluyen:
- Constantes
- Cursores
- Variables
- Subprogramas
- Excepciones
- Paquetes
- LITERAL: Es un valor de tipo numérico, carácter, cadena o lógico no representado por un identificador (es un valor explícito).
- **COMENTARIO**: Es una aclaración que el programador incluye en el código. Son soportados 2 estilos de comentarios, el de línea simple y de multilínea, para lo cual son empleados ciertos caracteres especiales como son dos guiones (–) para la línea simple y slash asterisco (/* */) para el multilínea.

3 Tipos de datos

3.1 Tipos de Variables

Cada constante y variable tiene un tipo de dato en el cual se especifica el formato de almacenamiento, restricciones y rango de valores validos.

PL/SQL proporciona una variedad predefinida de tipos de datos. Casi todos los tipos de datos manejados por PL/SQL son similares a los soportados por SQL:

- NUMBER (Numérico): Almacena números enteros o de punto flotante, virtualmente de cualquier longitud, aunque puede ser especificada la precisión (Número de dígitos) y la escala que es la que determina el número de decimales (saldo NUMBER(16,2))
- CHAR (Carácter): Almacena datos de tipo carácter con una longitud máxima de 32767 y cuyo valor de longitud por default es 1 (nombre CHAR(20))
- VARCHAR2 (Carácter de longitud variable): Almacena datos de tipo carácter empleando sólo la cantidad necesaria aún cuando la longitud máxima sea mayor (nombre CHAR(20))
- BOOLEAN (lógico): Se emplea para almacenar valores TRUE o FALSE.
- DATE (Fecha): Almacena datos de tipo fecha. Las fechas se almacenan internamente como datos numéricos, por lo que es posible realizar operaciones aritméticas con ellas.
- Atributos de tipo. Un atributo de tipo PL/SQL es un modificador que puede ser usado para obtener información de un objeto de la base de datos. El atributo %TYPE permite conocer el tipo de una variable, constante o campo de la base de datos. El atributo %ROWTYPE permite obtener los tipos de todos los campos de una tabla de la base de datos, de una vista o de un cursor.

 PL/SQL también permite la creación de tipos personalizados (registros) y colecciones (tablas de PL/SQL), que veremos en sus apartados correspondientes.

Existen más tipos de datos, pero estos son los más utilizados.

3.2 Operadores en PL/SQL

La siguiente tabla ilustra los operadores de PL/SQL.

Tipo de operador	Operadores
Operador de asignación	:= (dos puntos + igual)
	+ (suma)
	- (resta)
Operadores aritméticos	* (multiplicación)
	/ (división)
	** (exponente)
	= (igual a)
	<> (distinto de)
Operadores relacionales o de	< (menor que)
comparación	> (mayor que)
	>= (mayor o igual a)
	<= (menor o igual a)
	AND (y lógico)
Operadores lógicos	NOT (negación)
	OR (o lógico)
Operador de concatenación	П

3.3 Estructuras de control

CONDICIONAL IF

Se utiliza como en cualquier lenguaje de programación, donde "expresión" es cualquier expresión que de cómo resultado un valor booleano. Las estructuras IF se pueden anidar unas dentro de otras

```
IF (expresion) THEN
-- Instrucciones
ELSIF (expresion2) THEN
-- Instrucciones
ELSE
-- Instrucciones
END IF;
```

CUIDADO: hay que tener en cuenta que la instrucción condicional anidada es **ELSIF** y no "*ELSEIF*".

CONDICIONAL MÚLTIPLE CASE

Puede evaluar múltiples expresiones y ejecutar para cada una de ellas un bloque de instrucciones.

CASE variable

```
WHEN expresión1 THEN bloque de instrucciones WHEN expresión2 THEN /bloque de instrucciones WHEN expresión3 THEN bloque de instrucciones WHEN expresión4 THEN bloque de instrucciones ELSE bloque de instrucciones END
```

SENTENCIA GOTO

PL/SQL dispone de la sentencia GOTO. La sentencia GOTO desvía el flujo de ejecución a una determinada etiqueta.

En PL/SQL las etiquetas se indican del siguiente modo: << etiqueta >>

El siguiente ejemplo ilustra el uso de GOTO.

```
DECLARE
flag NUMBER;
BEGIN
flag :=1;
IF (flag = 1) THEN
GOTO paso2;
END IF;
<<pre><<pre>coton content for the content for the
```

BUCLES

En PL/SQL tenemos a nuestra disposición los siguientes iteradores o bucles:

- LOOP
- WHILE
- FOR

El bucle LOOP, se repite tantas veces como sea necesario hasta que se fuerza su salida con la instrucción EXIT. Su sintaxis es la siguiente

```
LOOP
-- Instrucciones
IF (expresión) THEN
-- Instrucciones
EXIT;
END IF;
END LOOP;
```

El bucle WHILE, se repite mientras que se cumpla expresión.

```
WHILE (expresión) LOOP
-- Instrucciones
END LOOP;
```

El bucle **FOR**, se repite tanta veces como le indiquemos en los identificadores inicio y final.

FOR contador IN [REVERSE] inicio..final LOOP

-- Instrucciones

END LOOP;

En el caso de especificar **REVERSE** el bucle se recorre en sentido inverso.

4 Bloques

Un programa de PL/SQL está compuesto por bloques, como mínimo de uno. Los bloques de PL/SQL pueden ser de los siguientes tipos:

- Bloques anónimos
- Subprogramas

4.1 Estructura de un Bloque

Los bloques PL/SQL presentan una estructura específica compuesta de tres partes:

- Sección declarativa en donde se declaran todas las constantes y variables que se van a utilizar en la ejecución del bloque.
- Sección de ejecución que incluye las instrucciones a ejecutar en el bloque PL/SQL.

• Sección de excepciones en donde se definen los manejadores de errores que soportará el bloque PL/SQL.

De las anteriores partes, únicamente la sección de ejecución es obligatoria y quedaría delimitada entre las cláusulas **BEGIN** y **END**. Los bloques anónimos identifican su parte declarativa con la palabra reservada **DECLARE**.

Veamos un ejemplo de bloque PL/SQL:

```
DECLARE
 /*Parte declarativa*/
 nombre_variable DATE;
BEGIN
 /*Parte de ejecucion
 * Este código asigna el valor de la columna "nombre_columna"
 * a la variable identificada por "nombre_variable"
 */
 SELECT SYSDATE
 INTO nombre_variable
 FROM DUAL;
EXCEPTION
 /*Parte de excepciones*/
 WHEN OTHERS THEN
 dbms_output.put_line('Se ha producido un error');
END:
```

4.2 DECLARE

En esta parte se declaran las variables que va a necesitar el programa. Una variable se declara asignándole un nombre o "identificador" seguido del tipo de valor que puede contener. También se declaran *cursores*, de gran utilidad para la consulta de datos, y *excepciones* definidas por el usuario. También podemos especificar si se trata de una constante, si puede contener valor nulo y asignar un valor inicial. La sintaxis genérica para la declaración de constantes y variables es:

nombre_variable [CONSTANT] <tipo_dato> [NOT NULL][:=valor_inicial]

- tipo_dato: es el tipo de dato que va a poder almacenar la variable. Puede ser cualquiera de los soportados por ORACLE, es decir NUMBER, DATE, CHAR, VARCHAR, VARCHAR2, BOOLEAN ... Además para algunos tipos de datos (NUMBER y VARCHAR) podemos especificar la longitud.
- La cláusula CONSTANT indica la definición de una constante cuyo valor no puede ser modificado. Se debe incluir la inicialización de la constante en su declaración.
- La cláusula **NOT NULL** impide que a una variable se le asigne el valor nulo, y por tanto debe inicializarse a un valor diferente de NULL.

- Las variables que no son inicializadas toman el valor inicial NULL.
- La inicialización puede incluir cualquier expresión legal de PL/SQL, que lógicamente debe corresponder con el tipo del identificador definido.
- También es posible definir el tipo de una variable o constante, dependiendo del tipo de otro identificador, mediante la utilización de las cláusulas %TYPE y %ROWTYPE. Mediante la primera opción se define una variable o constante escalar, y con la segunda se define una variable fila, donde identificador puede ser otra variable fila o una tabla. Habitualmente se utiliza %TYPE para definir la variable del mismo tipo que tenga definido un campo en una tabla de la base de datos, mientras que%ROWTYPE se utiliza para declarar variables utilizando cursores.

A continuación vemos primero un ejemplo de bloque anónimo y después uno de un subprograma (*procedure*):

DECLARE

```
/* Se declara la variable de tipo VARCHAR2(15) identificada por v_location y se le asigna el valor "Asturias" */
v location VARCHAR2(15) := Asturias;
```

```
/*Se declara la constante de tipo NUMBER identificada por PI y se le signa el valor 3.1416*/
```

```
PI CONSTANT NUMBER := 3.1416;
```

/*Se declara la variable del mismo tipo que tenga el campo nombre de la tabla tabla_empleados identificada por v_nombre y no se le asigna ningún valor */ v_nombre tabla_empleados.nombre%TYPE;

/*Se declara la variable del tipo registro correspondiente a un supuesto cursor, llamado micursor, identificada por reg_datos*/

reg_datos micursor%ROWTYPE;

BEGIN

```
/*Parte de ejecucion*/
......

EXCEPTION

/*Parte de excepciones*/
END;
```

CREATE PROCEDURE simple_procedure **IS**

```
/* Se declara la variable de tipo VARCHAR2(15) identificada por v_location y se le asigna el valor "Granada"*/
```

```
v_location VARCHAR2(15) := 'Granada';
```

```
/*Se declara la constante de tipo NUMBER identificada por PI y se le
asigna el valor 3.1416*/
 PI CONSTANT NUMBER := 3.1416;
 /*Se declara la variable del mismo tipo que tenga el campo nombre de la
tabla tabla empleados identificada por v nombre v no se le asigna ningún valor */
 v nombre tabla empleados.nombre%TYPE;
 /*Se declara la variable del tipo registro correspondiente a un supuesto
cursor, llamado micursor, identificada por reg_datos*/
 reg datos micursor%ROWTYPE:
BEGIN
 /*Parte de ejecucion*/
......
EXCEPTION
 /*Parte de excepciones */
END;
```

5 CURSORES en PL/SQL

PL/SQL utiliza cursores para gestionar las instrucciones **SELECT**.

Un cursor es un conjunto de registros devuelto por una instrucción SQL.

Técnicamente los cursores son fragmentos de memoria reservados para procesar los resultados de una consulta SELECT.

Hay dos tipos de cursores:

- Cursores explícitos. Son los cursores que son declarados y controlados por el programador. Se utilizan cuando la consulta devuelve un conjunto de registros. Ocasionalmente también se utilizan en consultas que devuelven un único registro por razones de eficiencia. Son más rápidos.
- Cursores implícitos. Este tipo de cursores se utiliza para operaciones SELECT INTO. Se usan cuando la consulta devuelve un único registro.

Un cursor se define como cualquier otra variable de PL/SQL y debe nombrarse de acuerdo a los mismos convenios que cualquier otra variable. Los cursores implícitos no necesitan declaración.

5.1 Cursores explícitos

El siguiente ejemplo declara un cursor explicito:

DECLARE

cursor c_paises IS
SELECT CO_PAIS, DESCRIPCION
FROM PAISES;
BEGIN
/* Sentencias del bloque ...*/

FND:

END;

Para procesar instrucciones SELECT que devuelvan más de una fila, son necesarios cursores explícitos combinados con una estructura de bloque.

Un cursor admite el uso de parámetros. Los parámetros deben declararse junto con el cursor.

El siguiente ejemplo muestra la declaración de un cursor con un parámetro, identificado por p_continente.

DECLARE

cursor c_paises (p_continente IN VARCHAR2) IS
SELECT CO_PAIS, DESCRIPCION
FROM PAISES
WHERE CONTINENTE = p_continente;
BEGIN
/* Sentencias del bloque ...*/
END:

El siguiente diagrama representa como se procesa una instrucción SQL a través de un cursor en PL/SQL:

5.2 Cursores implícitos

Los cursores implícitos se utilizan para realizar consultas SELECT que devuelven un único registro.

Deben tenerse en cuenta los siguientes puntos cuando se utilizan cursores implícitos:

- Con cada cursor implícito debe existir la palabra clave INTO.
- Las variables que reciben los datos devueltos por el cursor tienen que contener el mismo tipo de dato que las columnas de la tabla.
- Los cursores implícitos solo pueden devolver una única fila. En caso de que se devuelva más de una fila (o ninguna fila) se producirá una excepción (modo por el que PL/SQL gestiona los errores).

En el siguiente ejemplo vemos un cursor implícito:

DECLARE

vdescripcion VARCHAR2(50);

BEGIN

SELECT DESCRIPCION
INTO vdescripcion
FROM PAISES
WHERE CO_PAIS = 'ESP';

DBMS_OUTPUT.PUT_LINE('La lectura del cursor es: ' | | vdescripcion);

END;

La salida del programa generaría la siguiente línea:

La lectura del cursor es: ESPAÑA

5.3 Excepciones asociadas a los cursores implícitos.

Los cursores implícitos sólo pueden devolver una fila, por lo que pueden producirse determinadas excepciones. Las más comunes que se pueden encontrar son no data found y too many rows.

Excepcion	
NO_DATA_FOUND	Se produce cuando una sentencia SELECT intenta recuperar datos pero ninguna fila satisface sus condiciones. Es decir, cuando "no hay datos"
TOO_MANY_ROWS	Dado que cada cursor implícito sólo es capaz de recuperar una fila, esta excepción detecta la existencia de más de una fila.

5.4 Declaración de cursores explícitos

Para trabajar con un cursor explicito necesitamos realizar las siguientes tareas:

- Declarar el cursor.
- Abrir el cursor con la instrucción OPEN.
- Leer los datos del cursor con la instrucción FETCH.
- Cerrar el cursor y liberar los recursos con la instrucción CLOSE.

- Declarar un cursor

```
CURSOR nombre_cursor IS instrucción_SELECT
```

También debemos declarar los posibles parámetros que requiera el cursor:

```
CURSOR nombre_cursor(param1 tipo1, ..., paramN tipoN) IS instrucción_SELECT
```

- Abrir el cursor

```
OPEN nombre_cursor;
```

o bien (en el caso de un cursor con parámetros)

```
OPEN nombre_cursor(valor1, valor2, ..., valorN);
```

- Recuperar los datos en variables PL/SQL.

```
FETCH nombre_cursor INTO lista_variables;
```

o bien

FETCH nombre_cursor INTO registro_PL/SQL;

- Cerrar el cursor:

```
CLOSE nombre_cursor;
```

En el siguiente ejemplo vemos el trabajo con un cursor explicito. Hay que tener en cuenta que al leer los datos del cursor debemos hacerlo sobre variables del mismo tipo de datos de la tabla (o tablas) que trata el cursor.

```
DECLARE
 CURSOR cpaises
 SELECT CO_PAIS, DESCRIPCION, CONTINENTE
 FROM PAISES;
co_pais VARCHAR2(3);
descripcion VARCHAR2(50);
continente VARCHAR2(25);
BEGIN
 OPEN cpaises;
FETCH cpaises INTO co_pais, descripcion, continente;
 CLOSE cpaises;
END;
Podemos simplificar utilizando el atributo de tipo %ROWTYPE sobre el cursor.
DECLARE
 CURSOR cpaises
 IS
 SELECT CO_PAIS, DESCRIPCION, CONTINENTE
 FROM PAISES;
 registro cpaises%ROWTYPE;
BEGIN
 OPEN cpaises;
FETCH cpaises INTO registro;
 CLOSE cpaises;
END:
El mismo ejemplo, pero utilizando parámetros:
DECLARE
 CURSOR cpaises (p_continente VARCHAR2)
 IS
SELECT CO_PAIS, DESCRIPCION, CONTINENTE
 FROM PAISES
 WHERE CONTINENTE = p_continente;
```

registro cpaises%ROWTYPE;

BEGIN

OPEN cpaises('EUROPA'); FETCH cpaises INTO registro; CLOSE cpaises; END:

Cuando trabajamos con cursores debemos considerar:

- Cuando un cursor está cerrado, no se puede leer.
- Cuando leemos un cursor debemos comprobar el resultado de la lectura utilizando los atributos de los cursores.
- Cuando se cierra el cursor, es ilegal tratar de usarlo.
- Es ilegal tratar de cerrar un cursor que ya está cerrado o no ha sido abierto

5.5 Atributos de cursores

Toman los valores TRUE, FALSE o NULL dependiendo de la situación:

Atributo	Antes de abrir	Al abrir	Durante la recuperación	Al finalizar la recuperación	Después de cerrar
%NOTFOUND	ORA-1001	NULL	FALSE	TRUE	ORA-1001
%FOUND	ORA-1001	NULL	TRUE	FALSE	ORA-1001
%ISOPEN	FALSE	TRUE	TRUE	TRUE	FALSE
%ROWCOUNT	ORA-1001	0	*	**	ORA-1001

^{*} Número de registros que ha recuperado hasta el momento

5.6 Manejo del cursor

Vamos a ver varias formas de iterar a través de un cursor. La primera es utilizando un bucle **LOOP** con una sentencia **EXIT** condicionada (bucle tipo *do-while*):

```
OPEN nombre_cursor;

LOOP

FETCH nombre_cursor INTO lista_variables;

EXIT WHEN nombre_cursor%NOTFOUND;

/* Procesamiento de los registros recuperados */

END LOOP;

CLOSE nombre_cursor;
```

^{**} Número de total de registros

Si lo aplicamos al ejemplo anterior:

```
DECLARE
  CURSOR cpaises
  IS
  SELECT CO_PAIS, DESCRIPCION, CONTINENTE
  FROM PAISES;
  co_pais VARCHAR2(3);
  descripcion VARCHAR2(50);
  continente VARCHAR2(25);
BEGIN
  OPEN cpaises;
  LOOP
 FETCH cpaises INTO co_pais, descripcion, continente;
 EXIT WHEN cpaises%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE(descripcion);
  END LOOP;
  CLOSE cpaises;
END;
Otra forma es por medio de un bucle WHILE LOOP (bucle tipo while). La instrucción
FECTH aparece dos veces.
DECLARE
  CURSOR cpaises
  IS
  SELECT CO_PAIS, DESCRIPCION, CONTINENTE
  FROM PAISES;
  co_pais VARCHAR2(3);
  descripcion VARCHAR2(50);
  continente VARCHAR2(25);
BEGIN
  OPEN cpaises;
  FETCH cpaises INTO co_pais,descripcion,continente;
  WHILE cpaises%found
  LOOP
 dbms_output.put_line(descripcion);
 FETCH cpaises INTO co_pais, descripcion, continente;
```

```
END LOOP;
CLOSE cpaises;
END;
```

Por último podemos usar un bucle **FOR LOOP** (bucle tipo *for mejorado*). Es la forma más corta ya que el cursor implícitamente ejecuta las instrucciones **OPEN**, **FECTH** y **CLOSE**.

```
FOR variable IN nombre_cursor LOOP

/* Procesamiento de los registros recuperados */
END LOOP;

BEGIN

FOR REG IN (SELECT * FROM PAISES) // o cpaises
LOOP

dbms_output.put_line(reg.descripcion);
END LOOP;
END;
```

5.7 Cursores de actualización

Los cursores de actualización se declaran igual que los cursores explícitos, añadiendo FOR UPDATE al final de la sentencia SELECT.

```
CURSOR nombre_cursor IS
instrucción_SELECT
FOR UPDATE
```

Para actualizar los datos del cursor hay que ejecutar una sentencia **UPDATE** especificando la clausula **WHERE CURRENT OF<cursor_name>.**

El siguiente ejemplo muestra el uso de un cursor de actualización:

```
DECLARE

CURSOR cpaises IS

SELECT CO_PAIS, DESCRIPCION, CONTINENTE

FROM paises

FOR UPDATE;
```

```
co_pais VARCHAR2(3);
  descripcion VARCHAR2(50);
  continente VARCHAR2(25);
BEGIN
  OPEN cpaises;
  FETCH cpaises INTO co pais, descripcion, continente;
  WHILE cpaises%found
  LOOP
 UPDATE PAISES
 SET CONTINENTE = CONTINENTE | | '.'
 WHERE CURRENT OF cpaises;
 FETCH cpaises INTO co_pais,descripcion,continente;
  END LOOP;
  CLOSE cpaises;
  COMMIT;
END;
```

Cuando trabajamos con cursores de actualización debemos tener en cuenta que generan bloqueos en la base de datos.

6 Excepciones en PL/SQL

Una excepción es una advertencia o condición de error. Cuando ocurre un error, se ejecuta la porción del programa marcada por el bloque **EXCEPTION**, transfiriéndose el control a ese bloque de sentencias.

Veamos un ejemplo que muestra un bloque de excepciones que trata las excepciones **NO_DATA_FOUND** y **ZERO_DIVIDE**. Cualquier otra excepción será capturada en el bloque WHEN OTHERS THEN.

DECLARE

- Declaraciones

BEGIN

-- Ejecucion

EXCEPTION

WHEN NO DATA FOUND THEN

-- Instrucciones a ejecutar cuando ocurre una excepción de tipo NO_DATA_FOUND

WHEN ZERO_DIVIDE THEN

-- Instrucciones a ejecutar cuando ocurre una excepción de tipo ZERO_DIVIDE

WHEN OTHERS THEN

- -- Instrucciones a ejecutar cuando ocurre una excepción de un tipo no tratado
- -- en los bloques anteriores

END;

Una vez finalizada la ejecución del bloque de **EXCEPTION** no se continúa ejecutando el bloque anterior.

Si existe un bloque de excepción apropiado para el tipo de excepción se ejecuta dicho bloque, si no, se ejecutará el bloque de excepción **WHEN OTHERS THEN** (si existe). Cuando lo utilicemos, éste debe ser el último en el bloque de excepciones.

Las excepciones pueden ser definidas en forma interna o explícitamente por el usuario:

- Ejemplos de excepciones definidas en forma interna son la división por cero y la falta de memoria en tiempo de ejecución. Estas mismas condiciones excepcionales tienen sus propio tipos y pueden ser referenciadas por ellos: **ZERO_DIVIDE** y **STORAGE_ERROR**.
- Las excepciones definidas por el usuario deben ser alcanzadas explícitamente utilizando la sentencia **RAISE**.

Con las excepciones se pueden manejar los errores cómodamente sin necesidad de tener múltiples chequeos por cada sentencia escrita. También provee claridad en el código ya que permite mantener las rutinas correspondientes al tratamiento de los errores de forma separada de la lógica del negocio.

Una excepción es válida dentro de su ámbito de alcance, es decir el bloque o programa donde ha sido declarada. Las excepciones predefinidas son siempre válidas.

Como las variables, una excepción declarada en un bloque es local a ese bloque y global a todos los sub-bloques que comprende.

6.1 Excepciones predefinidas

En esta tabla podemos ver algunas de las más comunes:

Excepcion	
ACCESS_INTO_NULL	El programa intentó asignar valores a los atributos de un objeto no inicializado
COLLECTION_IS_NULL	El programa intentó asignar valores a una tabla anidada aún no inicializada
CURSOR_ALREADY_OPEN	El programa intentó abrir un cursor que ya se encontraba abierto.
DUP_VAL_ON_INDEX	El programa intentó almacenar valores duplicados en una columna que se mantiene con restricción de integridad de un índice único.

Excepcion			
INVALID_CURSOR	El programa intentó efectuar una operación no válida sobre un cursor		
INVALID_NUMBER	En una sentencia SQL, la conversión de una cadena de caracteres hacia un número falla cuando esa cadena no representa un número válido		
LOGIN_DENIED	El programa intentó conectarse a Oracle con un nombre de usuario o password inválido		
NO_DATA_FOUND	Una sentencia SELECT INTO no devolvió valores o el programa referenció un elemento no inicializado en una tabla indexada		
NOT_LOGGED_ON	El programa efectuó una llamada a Oracle sin estar conectado		
PROGRAM_ERROR	PL/SQL tiene un problema interno		
ROWTYPE_MISMATCH	Los elementos de una asignación (el valor a asignar y la variable que lo contendrá) tienen tipos incompatibles. También se presenta este error cuando un parámetro pasado a un subprograma no es del tipo esperado		
STORAGE_ERROR	La memoria se terminó o está corrupta		
SUBSCRIPT_BEYOND_COUNT	El programa está tratando de referenciar un elemento de un arreglo indexado que se encuentra en una posición más grande que el número real de elementos de la colección		
SUBSCRIPT_OUTSIDE_LIMIT	El programa está referenciando un elemento de un arreglo utilizando un número fuera del rango permitido		
TIMEOUT_ON_RESOURCE	Se excedió el tiempo máximo de espera por un recurso en Oracle		
TOO_MANY_ROWS	Una sentencia SELECT INTO devuelve más de una fila		
VALUE_ERROR	Ocurrió un error aritmético, de conversión o truncamiento.		
ZERO_DIVIDE	El programa intentó efectuar una división por cero		

6.2 Excepciones definidas por el usuario

PL/SQL permite al usuario definir sus propias excepciones. Deben ser declaradas en el segmento **DECLARE** de un bloque, subprograma o paquete. Se declara como cualquier otra variable, asignándole el tipo **EXCEPTION**. Serán lanzadas explícitamente utilizando la sentencia **RAISE**.

DECLARE

DeclaracionesMyExcepcion EXCEPTION;

BEGIN

-- Ejecucion

EXCEPTION

-- Excepcion

END;

La sentencia **RAISE** permite lanzar una excepción en forma explícita. Es posible utilizar esta sentencia en cualquier lugar que se encuentre dentro del alcance de la excepción.

DECLARE

 Declaramos una excepción identificada por VALOR_NEGATIVO VALOR_NEGATIVO EXCEPTION;
 valor NUMBER;

BEGIN

```
-- Ejecución
valor := -1;
IF valor < 0 THEN
RAISE VALOR_NEGATIVO;
END IF;
```

EXCEPTION

-- Excepcion

WHEN VALOR_NEGATIVO THEN

dbms_output.put_line('El valor no puede ser negativo');

END;

Con la sentencia RAISE podemos lanzar una excepción definida por el usuario o predefinida, siendo el comportamiento habitual lanzar excepciones definidas por el usuario.

En ocasiones queremos enviar un mensaje de error personalizado al producirse una excepción PL/SQL. Para ello es necesario utilizar la instrucción RAISE_APPLICATION_ERROR;

La sintaxis general es la siguiente:

```
RAISE_APPLICATION_ERROR(<error_num>,<mensaje>);
```

Siendo:

- error_num un entero negativo comprendido entre -20001 y -20999
- mensaje la descripción del error

DECLARE

```
v_div NUMBER;
```

BEGIN

SELECT *1/0 INTO v_div FROM DUAL;

EXCEPTION

WHEN OTHERS THEN

RAISE_APPLICATION_ERROR(-20001,'No se puede dividir por cero'); **END**;

Recordar la existencia de la excepción **OTHERS**, que simboliza cualquier condición de excepción que no ha sido declarada. Se utiliza comúnmente para controlar cualquier tipo de error que no ha sido previsto. En ese caso, es común observar la sentencia **ROLLBACK** en el grupo de sentencias de la excepción o alguna de las funciones **SQLCODE** – **SQLERRM**.

6.3 Uso de SQLCODE y SQLERRM

Al manejar una excepción es posible usar las funciones predefinidas SQLCODE y SQLERRM para aclarar al usuario la situación de error acontecida.

SQLCODE devuelve el número del error de Oracle y un 0 (cero) en caso de éxito al ejecutarse una sentencia SQL.

SQLERRM devuelve el correspondiente mensaje de error.

Estas funciones son muy útiles cuando se utilizan en el bloque de excepciones, para aclarar el significado de la excepción OTHERS.

Si bien no pueden ser utilizadas directamente en una sentencia SQL, sí se puede asignar su valor a alguna variable de programa y luego usar esta última en alguna sentencia.

DECLARE

```
err_num NUMBER;
err_msg VARCHAR2(255);
result NUMBER;
BEGIN
SELECT 1/0 INTO result
FROM DUAL;
```

EXCEPTION

```
WHEN OTHERS THEN
```

```
err_num := SQLCODE;
err_msg := SQLERRM;
DBMS_OUTPUT.put_line('Error:'||TO_CHAR(err_num));
DBMS_OUTPUT.put_line(err_msg);
END;
```

7 Subprogramas en PL/SQL

Comentamos anteriormente que los bloques de PL/SQL pueden ser bloques anónimos (scripts) y subprogramas.

Los subprogramas son bloques de PL/SQL a los que asignamos un nombre identificativo y que normalmente son almacenamos en la propia base de datos para su posterior ejecución. Los subprogramas pueden recibir parámetros y pueden ser de varios tipos:

- Procedimientos almacenados.
- Funciones.
- Triggers.
- Subprogramas en bloques anónimos.

7.1 Procedimientos

- Es un subprograma que <u>ejecuta una acción específica y que no devuelve ningún valor</u>.
- Tiene un *nombre*, un conjunto de *parámetros* (opcional) y un bloque de *código*.
- La sintaxis de un procedimiento almacenado es la siguiente:

CREATE [OR REPLACE]

PROCEDURE codure_name > [(<param1 > [IN | OUT | IN OUT] < type >, <param2 > [IN | OUT | IN OUT] < type >, ...)]

IS

-- Declaración de variables locales

BEGIN

-- Sentencias

[EXCEPTION]

Sentencias control de excepción

END [rocedure_name>];

El uso de **OR REPLACE** permite sobrescribir un procedimiento existente. Si se omite, y el procedimiento existe, se producirá, un error.

La sintaxis es muy parecida a la de un bloque anónimo, salvo porque se reemplaza la sección DECLARE por la secuencia **PROCEDURE** ... **IS** en la especificación del procedimiento.

Debemos especificar el tipo de datos de cada parámetro. Al especificar el tipo de dato del parámetro no debemos especificar la longitud del tipo.

Los parámetros pueden ser de entrada (IN), de salida (OUT) o de entrada salida (IN OUT). El valor por defecto es IN, y se toma ese valor en caso de que no especifiquemos nada.

CREATE OR REPLACE

PROCEDURE Actualiza_Saldo(cuenta NUMBER, new_saldo NUMBER)

IS

-- Declaracion de variables locales

BEGIN

-- Sentencias

UPDATE SALDOS_CUENTAS
 SET SALDO = new_saldo,
 FX_ACTUALIZACION = SYSDATE
WHERE CO CUENTA = cuenta;

END Actualiza_Saldo;

También podemos asignar un valor por defecto a los parámetros, utilizando la clausula **DEFAULT** o el operador de asignación (:=)

CREATE OR REPLACE

PROCEDURE Actualiza_Saldo(cuenta NUMBER, new_saldo NUMBER DEFAULT 10)
IS

-- Declaracion de variables locales

BEGIN

-- Sentencias

UPDATE SALDOS_CUENTAS
 SET SALDO = new_saldo,
 FX_ACTUALIZACION = SYSDATE
WHERE CO_CUENTA = cuenta;

END Actualiza_Saldo;

Una vez creado y compilado el procedimiento almacenado podemos ejecutarlo. Si el sistema nos indica que el procedimiento se ha creado con errores de compilación podemos verlos con la orden **SHOW ERRORS** en **SQL*Plus**.

Existen dos formas de pasar argumentos a un procedimiento almacenado a la hora de ejecutarlo (en realidad es válido para cualquier subprograma). Estas son:

- **Notación posicional**: Se pasan los valores de los parámetros en el mismo orden en que el procedimiento los define.

BEGIN

Actualiza_Saldo(200501,2500);
COMMIT;
END;

- **Notación nominal**: Se pasan los valores en cualquier orden nombrando explícitamente el parámetro.

BEGIN

END;

```
Actualiza_Saldo(cuenta => 200501,new_saldo => 2500); COMMIT;
```

7.2 Funciones

Una función es un subprograma que devuelve un valor. Su sintaxis es la siguiente:

```
CREATE [OR REPLACE]

FUNCTION <fn_name>[(<param1> IN <type>, <param2> IN <type>, ...)]

RETURN <return_type>
IS

result <return_type>;

BEGIN

RETURN(result);

[EXCEPTION]

- Sentencias control de excepción

END [<fn_name>];
```

El uso de OR REPLACE permite sobrescribir una función existente. Si se omite, y la función existe, se producirá, un error.

La sintaxis de los parámetros es la misma que en los procedimientos almacenados, exceptuando que <u>sólo pueden ser de entrada</u>.

```
CREATE OR REPLACE
```

END;

```
FUNCTION fn_Obtener_Precio(p_producto VARCHAR2)
RETURN NUMBER
IS
result NUMBER;
BEGIN
SELECT PRECIO INTO result
FROM PRECIOS_PRODUCTOS
WHERE CO_PRODUCTO = p_producto;
RETURN(result);
EXCEPTION
WHEN NO_DATA_FOUND THEN
RETURN 0;
```

Si el sistema nos indica que la función se ha creado con errores de compilación, podemos ver estos errores de compilación con la orden **SHOW ERRORS** en **SOL*Plus**.

Una vez creada y compilada la función podemos ejecutarla de la siguiente forma:

DECLARE

Valor NUMBER;

BEGIN

Valor := fn_Obtener_Precio('000100');

END;

Las funciones pueden utilizarse en sentencias SQL de manipulación de datos (SELECT, UPDATE, INSERT y DELETE):

```
SELECT CO_PRODUCTO,

DESCRIPCION,

fn_Obtener_Precio(CO_PRODUCTO)

FROM PRODUCTOS:
```

7.3 Triggers

END <nombre_trigger>;

Es un bloque PL/SQL asociado a una tabla, que se ejecuta como consecuencia de una determinada instrucción SQL (una operación DML: INSERT, UPDATE o DELETE) sobre dicha tabla.

La sintaxis para crear un trigger es la siguiente:

```
CREATE [OR REPLACE] TRIGGER <nombre_trigger>
{BEFORE | AFTER}

{DELETE | INSERT | UPDATE [OF col1, col2, ..., colN]

[OR {DELETE | INSERT | UPDATE [OF col1, col2, ..., colN]...]}

ON <nombre_tabla>
[FOR EACH ROW [WHEN (<condicion>)]]

DECLARE

-- variables locales

BEGIN

-- Sentencias
[EXCEPTION]

-- Sentencias control de excepcion
```

El uso de OR REPLACE permite sobrescribir un trigger existente. Si se omite, y el trigger existe, se producirá, un error.

- Los triggers pueden definirse para las operaciones **INSERT**, **UPDATE** o **DELETE**, y pueden ejecutarse antes o después de la operación.
- El modificador **BEFORE / AFTER** indica que el trigger se ejecutará antes o después de ejecutarse la sentencia SQL definida por DELETE INSERT UPDATE. Si incluimos el modificador **OF** el trigger solo se ejecutará cuando la sentencia SQL afecte a los campos incluidos en la lista.
- El alcance de los disparadores puede ser la fila o de orden. El modificador **FOR EACH ROW** indica que el trigger se disparará cada vez que se realizan operaciones sobre una fila de la tabla.
- Si se acompaña del modificador **WHEN**, se establece una restricción; el trigger solo actuará, sobre las filas que satisfagan la restricción.

La siguiente tabla resume lo anterior:

Valor	Descripción
INSERT, DELETE, UPDATE	Define qué tipo de orden DML provoca la activación del disparador.
BEFORE , AFTER	Define si el disparador se activa antes o después de que se ejecute la orden.
FOR EACH ROW	Los disparadores con nivel de fila se activan una vez por cada fila afectada por la orden que provocó el disparo. Los disparadores con nivel de orden se activan sólo una vez, antes o después de la orden. Los disparadores con nivel de fila se identifican por la cláusula FOR EACH ROW en la definición del disparador.

- La cláusula WHEN sólo es válida para los disparadores con nivel de fila.

ORDEN DE EJECUCIÓN DE LOS TRIGGERS

Una misma tabla puede tener varios triggers. En tal caso es necesario conocer el orden en el que se van a ejecutar.

Los disparadores se activan al ejecutarse la sentencia SQL.

- Si existe, se ejecuta el disparador de tipo BEFORE (disparador previo) con nivel de orden.
- Para cada fila a la que afecte la orden:
 - Se ejecuta si existe, el disparador de tipo BEFORE con nivel de fila.
 - Se ejecuta la propia orden.
 - Se ejecuta si existe, el disparador de tipo AFTER (disparador posterior) con nivel de fila.
- Se ejecuta, si existe, el disparador de tipo AFTER con nivel de orden.

RESTRICCIONES DE LOS TRIGGERS

El cuerpo de un trigger es un bloque PL/SQL. Cualquier orden que sea legal en un bloque PL/SQL, es legal en el cuerpo de un disparador, con las siguientes restricciones:

- Un disparador no puede emitir ninguna orden de control de transacciones: COMMIT, ROLLBACK o SAVEPOINT. El disparador se activa como parte de la ejecución de la orden que provocó el disparo, y forma parte de la misma transacción que dicha orden. Cuando la orden que provoca el disparo es confirmada o cancelada, se confirma o cancela también el trabajo realizado por el disparador.
- Por razones idénticas, ningún procedimiento o función llamado por el disparador puede emitir órdenes de control de transacciones.
- El cuerpo del disparador no puede contener ninguna declaración de variables LONG o LONG RAW

UTILIZACIÓN DE :OLD Y :NEW

Dentro del ámbito de un trigger disponemos de las variables **OLD** y **NEW**. Estas variables se utilizan del mismo modo que cualquier otra variable PL/SQL, con la salvedad de que no es necesario declararlas, son de tipo %ROWTYPE y contienen una copia del registro antes (OLD) y después (NEW) de la acción SQL (INSERT, UPDATE, DELETE) que ha ejecutado el trigger. Utilizando estas variables podemos acceder a los datos que se están insertando, actualizando o borrando.

La siguiente tabla muestra los valores de OLD y NEW.

ACCION SQL	OLD	NEW	
INSERT	No definido; todos los campos toman valor NULL.	Valores que serán insertados cuando se complete la orden.	
UPDATE	Valores originales de la fila, antes de la actualización.	Nuevos valores que serán escritos cuando se complete la orden.	
DELETE	Valores, antes del borrado de la fila.	No definidos; todos los campos toman el valor NULL.	

- Los registros OLD y NEW son sólo válidos dentro de los disparadores con nivel de fila.
- Podemos usar OLD y NEW como cualquier otra variable PL/SQL.

El siguiente ejemplo muestra un trigger que inserta un registro en la tabla PRECIOS_PRODUCTOS cada vez que insertamos un nuevo registro en la tabla PRODUTOS:

CREATE OR REPLACE TRIGGER TR_PRODUCTOS_01
AFTER INSERT ON PRODUCTOS
FOR EACH ROW
DECLARE

-- local variables

BEGIN

INSERT INTO PRECIOS_PRODUCTOS
 (CO_PRODUCTO,PRECIO,FX_ACTUALIZACION)
 VALUES
 (:NEW.CO_PRODUCTO,100,SYSDATE);
END;

El trigger se ejecutará cuando sobre la tabla PRODUCTOS se ejecute una sentencia INSERT.

INSERT INTO PRODUCTOS (CO_PRODUCTO, DESCRIPCION) VALUES ('000100','PRODUCTO 000100');

UTILIZACIÓN DE PREDICADOS DE LOS TRIGGERS: INSERTING, UPDATING Y DELETING

Dentro de un disparador en el que se disparan distintos tipos de órdenes DML (INSERT, UPDATE y DELETE), hay tres funciones booleanas que pueden emplearse para determinar de qué operación se trata. Estos predicados son INSERTING, UPDATING y DELETING. Su comportamiento es el siguiente:

Predicado	Comportamiento
INSERTING	TRUE si la orden de disparo es INSERT; FALSE en otro caso.
UPDATING	TRUE si la orden de disparo es UPDATE; FALSE en otro caso.
DELETING	TRUE si la orden de disparo es DELETE; FALSE en otro caso.

7.4 Bloques anónimos

Dentro de la sección DECLARE de un bloque anónimo podemos declarar funciones y procedimientos almacenados y ejecutarlos desde el bloque de ejecución del script.

Este tipo de subprogramas son menos conocidos que los procedimientos almacenados, funciones y triggers, pero son enormemente útiles.

El siguiente ejemplo declara y ejecuta utiliza una función (fn_multiplica_x2).

DECLARE

```
idx NUMBER;
FUNCTION fn_multiplica_x2(num NUMBER)
RETURN NUMBER
IS result NUMBER;
BEGIN result := num *2;
return result;
END fn_multiplica_x2;
BEGIN
FOR idx IN 1..10
LOOP dbms_output.put_line
('Llamada a la funcion ... '||TO_CHAR(fn_multiplica_x2(idx)));
END LOOP;
```

Observar que se utiliza la función **TO_CHAR** para convertir el resultado de la función fn_multiplica_x2 (numérico) en alfanumérico y poder mostrar el resultado por pantalla.

Índice de contenidos

1	Introducción	2
2	Fundamentos de PL/SQL	2
3	Tipos de datos	3
	3.1 Tipos de Variables	3
	3.2 Operadores en PL/SQL	4
	3.3 Estructuras de control	4
4	Bloques	6
	4.1 Estructura de un Bloque	6
	4.2 DECLARE	7
5	CURSORES en PL/SQL	9
	5.1 Cursores explícitos	10
	5.2 Cursores implícitos	11
	5.3 Excepciones asociadas a los cursores implícitos.	11
	5.4 Declaración de cursores explícitos	12
	5.5 Atributos de cursores	14
	5.6 Manejo del cursor	14
	5.7 Cursores de actualización	16
6	Excepciones en PL/SQL	17
	6.1 Excepciones predefinidas	18
	6.2 Excepciones definidas por el usuario	19
	6.3 Uso de SQLCODE y SQLERRM	21
7	Subprogramas en PL/SQL	22
	7.1 Procedimientos	22
	7.2 Funciones	24
	7.3 Triggers	25
	7 4 Bloques anónimos	. 29

Fuentes

http://www.devjoker.com/gru/tutorial-PL-SQL/PLSQ/Tutorial-PL-SQL.aspx

y otros.