

Cours Bases de données 2ème année IUT

Cours 4 : PL/SQL : ou comment faire plus avec ORACLE

2ème partie

Anne Vilnat

<http://www.limsi.fr/Individu/anne/cours>

Plan

- 1 Exceptions
 - Rappels bloc PL/SQL
 - Définition
 - Exemples d'exceptions
- 2 Fonctions et procédures stockées
 - Définition
 - Procédure stockée
 - Fonction stockée
 - Utilisation
 - Compilation et suppression
- 3 Exemple

Rappel : Structure d'un programme

Un programme ou une procédure PL/SQL est constitué d'un ou plusieurs blocs.

Description d'un bloc

3 sections :

- Déclaration des structures et des variables utilisées dans le bloc (facultative)
- Corps qui contient les instructions (obligatoire)
- **Traitement des erreurs : pour gérer les erreurs. (facultative)**

Rappel : Syntaxe d'un bloc

Syntaxe d'un bloc anonyme

DECLARE

– Partie déclaration

....

BEGIN

– Partie code

....

EXCEPTION

– Partie gestion des exceptions levées dans le code.

....

END;

Exemple d'un bloc

```
DECLARE
 nbRealAct NUMBER(5);
 singulierException EXCEPTION;
BEGIN
 SELECT COUNT(distinct A.numIndividu) INTO nbRealAct
 FROM Film F, Acteur A
 WHERE A.numIndividu = realiseur
 AND F.numFilm=A.numFilm;
 IF nbRealAct = 1 THEN RAISE singulierException; END IF;
 DBMS_OUTPUT.PUT_LINE(nbRealAct||' réalisateurs ont joué dans
leur film');
EXCEPTION
 WHEN singulierException THEN
 DBMS_OUTPUT.PUT_LINE('Un seul réalisateur a joué
dans son film');
END;
```

Définition

Définition d'une exception

Un exception est une erreur ou un avertissement, prédéfini par Oracle ou défini par le programmeur. 4 catégories d'exceptions :

- nommées prédéfinies par Oracle : Oracle les déclenche, l'utilisateur peut les récupérer (WHEN nomException)
- nommées définies par l'utilisateur : l'utilisateur les déclare, les lève dans un programme PL/SQL, et peut les récupérer (WHEN nom...)
- anonymes prédéfinies par Oracle : Oracle les déclenche sans les nommer, l'utilisateur peut quand même les récupérer (WHEN OTHERS ...)
- anonymes définies par l'utilisateur : idem, mais c'est l'utilisateur qui les lève avec RAISE APPLICATION_ERROR

Exceptions nommées prédéfinies

Beaucoup d'erreurs prédéfinies par Oracle, dont :

- `CURSOR_ALREADY_OPEN` : tentative d'ouvrir un curseur déjà ouvert
- `LOGON_DENIED` : mauvais login/password lors de la connexion
- `ROWTYPE_MISMATCH` : types de paramètre incompatibles
- `TOO_MANY_ROWS` : trop de lignes renvoyées par un `SELECT... INTO`
- ...

Exceptions nommées définies par l'utilisateur

```
DECLARE
 nomException EXCEPTION;
BEGIN
 ...
 RAISE nomException;
 ...
EXCEPTION
 WHEN nomException THEN traitement1
 [WHEN OTHERS THEN traitementN]
END;
```


Exceptions nommées définies par l'utilisateur : exemple

```
DECLARE
  cpt NUMBER := 0; monException EXCEPTION;
BEGIN
  ...
  IF cpt < 0 THEN
 RAISE monException;
  END IF;
  ...
EXCEPTION
  WHEN monException THEN
 DBMS_OUTPUT.PUT_LINE('cpt ne doit pas être négatif');
  WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Je ne connais pas cette erreur');
END;
```

Exceptions prédéfinies anonymes (1)

```
EXCEPTION
```

```
...
```

```
WHEN OTHERS THEN
```

```
  DECLARE – Bloc des autres erreurs
```

```
 codeErreur NUMBER := SQLCODE;
```

```
  BEGIN
```

```
 IF codeErreur = -02291 THEN
```

```
 – Contrainte d'intégrité
```

```
 RAISE_APPLICATION_ERROR (-20001, 'Client inexistant');
```

```
 ELSIF...
```

```
 ...
```

```
 END IF;
```

```
  END; – Bloc des autres erreurs
```

```
END; – Programme
```

Exceptions prédéfinies anonymes(2)

```
DECLARE
  ...
  monException EXCEPTION
  PRAGMA EXCEPTION_INIT (monException, -2400)
BEGIN
  ...
EXCEPTION
  WHEN monException THEN...
END;
```

Propagation d'une exception

Où va une exception?

Une exception est déclenchée :

- PL/SQL cherche un gestionnaire dans la partie Exception du bloc courant (WHEN adéquat)
- Si pas de gestionnaire : on cherche dans le bloc englobant...
- Si aucun : PL/SQL envoie un message d'exception non gérée à l'application appelante

Fonctions et procédures stockées

Pourquoi?

- Pour enregistrer des programmes dans le noyau d'Oracle
- Comme une table ou une vue, elles peuvent être utilisées par d'autres utilisateurs, s'ils ont les droits voulus.
- Stockées sous forme de pseudo-code : pas de nouvelle compilation → efficace

Déclaration procédure stockée

Syntaxe

```
CREATE [OR REPLACE] PROCEDURE nom_procedure
  [(liste paramètres formels)]
  AS | IS
  [partie déclaration]
  BEGIN
  ...
  [EXCEPTION
  ...]
  END [nom_procedure];
```

partie déclaration: similaire à celle d'un bloc PL/SQL

Déclaration procédure stockée : paramètres

Syntaxe

```
nom paramètre [IN |  
 OUT [NOCOPY]|  
 IN OUT [NOCOPY]] type_paramètre  
 [ := | DEFAULT expression ]
```

type_paramètre : un type PL/SQL

IN : paramètre en entrée, non modifié par la procédure

OUT : paramètre en sortie, peut être modifié par la procédure,
transmis au programme appelant

IN OUT : à la fois en entrée et en sortie

par défaut : IN

NOCOPY : pour passer des références et non des valeurs (mais le compilateur décide!)

Exemple de procédure stockée

On cherche les réalisateurs qui ont joué dans un certain nombre de leur film...

```
CREATE PROCEDURE realActeursProc (nbFilms NUMBER) IS
  nbRealAct NUMBER(5);
  singulierException EXCEPTION;
BEGIN
  SELECT COUNT(distinct A.numIndividu) INTO nbRealAct
 FROM Film F, Acteur A
 WHERE A.numIndividu = realisateur
 AND F.numFilm=A.numFilm;
  IF nbRealAct > nbFilms THEN
 DBMS_OUTPUT.PUT_LINE(nbRealAct||' réalisateurs ont joué
 dans plus de '||nbFilms||'de leurs films');
  ELSE DBMS_OUTPUT.PUT_LINE('Aucun réalisateur n'a joué
 dans plus de '||nbFilms||'de ses films');
  END IF;
END;
```


Déclaration fonction stockée

Syntaxe

```
CREATE [OR REPLACE] FUNCTION nom_fonction
  [(liste paramètres formels)]
  RETURN typeRetour AS | IS
  [partie déclaration]
  BEGIN
  ...
  RETURN valeurRetout
  ...
  [EXCEPTION ...]
  END [nom_fonction];
```

partie déclaration: similaire à celle d'un bloc PL/SQL

typeRetour : le type PL/SQL de valeurRetour retournée par la fonction.

liste de paramètres : idem procédures, mais IN préférable dans les fonctions!!!

Exemple de fonction stockée

On cherche toujours les réalisateurs qui ont joué dans plus de nbFilms de leurs films...

```
CREATE FONCTION nbRealActeurFonc (nbFilms NUMBER)
RETURN NUMBER IS
 nbRealAct NUMBER(5) := 0 ;
BEGIN
 SELECT COUNT(distinct A.numIndividu) INTO nbRealAct
 FROM Film F, Acteur A
 WHERE A.numIndividu = realisateur
 AND F.numFilm=A.numFilm;
 RETURN nbRealAct;
END;
```

Appel de procédures et de fonctions stockées

Appel à une procédure dans un programme PL/SQL

```
nom_procedure [(liste de paramètres effectifs)];
```

Appel à realActeursProc

```
nbFilms:=20;  
...  
realActeursProc (nbFilms);
```

Appel à une fonction dans un programme PL/SQL

```
nomVariable := nom_fonction [(liste de paramètres effectifs)];
```

Appel à nbRealActeurFonc

```
nbFilms:=20;  
...  
nbGdActeursReals := nbRealActeurFonc (nbFilms);
```

Exemple de factorielle!

```
CREATE FUNCTION facto (N IN NUMBER(3))  
  RETURN NUMBER IS  
BEGIN  
  IF (N<=1) THEN  
 RETURN 1;  
  ELSE  
 RETURN N * facto(N - 1);  
  END IF;  
END;
```

La récursivité peut aussi être croisée.

Compilation et suppression

Compilation

Pour enregistrer une procédure ou une fonction stockée, il faut

- avoir le droit CREATE PROCEDURE
- donner l'ordre de création à Oracle.

Si pas d'erreur : → stockée sous forme compilée

Sinon : message d'erreur + erreurs stockées dans des vues générales (USER_ERRORS, ALL_ERRORS, DBA_ERRORS)

→ les consulter pour corriger (REPLACE PROCEDURE...)

Consultation

```
SELECT * FROM USER_ERRORS [WHERE NAME=nom];
```

Suppression

```
DROP {PROCEDURE | FUNCTION} nom_procedure_ou_fonction
```

Exemple

On cherche les acteurs ayant joué dans plus de N films... Et on veut leurs noms!

```
CREATE PROCEDURE nomsGdsActeurs (nbFilms NUMBER)
  Cursor lesActeurs IS
 SELECT nomIndividu
 FROM Individu
 WHERE numIndividu IN
 (SELECT numActeur
 FROM acteur
 GROUP BY numIndividu
 HAVING Count(numFilm)>nbFilms);
```

...→

Exemple

```
...←  
BEGIN  
  DBMS_OUTPUT.PUT_LINE('Voici les acteurs ayant  
 joué dans plus de '||nbFilms||' films : ')  
  FOR ligneCurseur IN lesActeurs ;  
  LOOP  
 DBMS_OUTPUT.PUT_LINE(ligneCurseur.nomIndividu)  
  END LOOP;  
  DBMS_OUTPUT.PUT_LINE('Voici le nombre d'acteurs  
 ayant joué dans plus de '||nbFilms||' films : '  
 || lesActeurs%rowCount);  
END;
```

Exemple (suite alternative)

```
...←
sonNom nomIndividu.Individu%type;
BEGIN
  DBMS_OUTPUT.PUT_LINE('Voici les acteurs ayant
 joué dans plus de '||nbFilms||' films : ')
  OPEN lesActeurs ;
  LOOP
 FETCH lesActeurs INTO sonNom;
 EXIT WHEN lesActeurs%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE(sonNom)
  END LOOP;
  DBMS_OUTPUT.PUT_LINE('Voici le nombre d'acteurs
 ayant joué dans plus de '||nbFilms||' films : '
 || lesActeurs%rowCount);
END;
```