

Bases de données Programmation PL/SQL

LP TOSPI, IUT Montluçon, Université Blaise Pascal

2010-2011

Laurent d'Orazio

MCours.com

Plan

- I. Vue d'ensemble et principes de fonctionnement
- II. Éléments de programmation
- III. Curseurs
- IV. Gestion des exceptions
- V. Procédures et fonctions
- VI. Paquetages
- VII. Triggers

Plan

- I. Vue d'ensemble et principes de fonctionnement
 - A. Définition
 - B. Exemple introductif
- II. Éléments de programmation
- III. Curseurs
- IV. Gestion des exceptions
- V. Procédures et fonctions
- VI. Paquetages
- VII. Triggers

A. Définition

- Acronyme

PL SQL = Procedural SQL

- Objectif

Proposer des fonctionnalités procédurales performantes (traitements proches des données) pour contrôler les données (gestion de tableaux, boucles, etc.)

B. Exemple introductif (1)

Exemple

Si un client essaie de retirer plus d'argent qu'il n'en a, indiquer « fonds insuffisants », sinon mettre à jour le compte.

Implantation possible en SQL

```
ACCEPT personne PROMPT 'Nom du détenteur de compte'  
ACCEPT montant PROMPT 'Montant du retrait'  
UPDATE Comptes SET solde=solde-&montant  
 WHERE deteneur='&personne' AND solde>&montant;  
SELECT 'Fonds insuffisants' FROM Comptes  
 WHERE deteneur='&personne' AND solde<=&montant;
```

Pas vraiment satisfaisant...

- Expressivité peu élégante
- Exécution des 2 requêtes (pas de structure conditionnelle en SQL)

B. Exemple introductif (2)

En PL/SQL : spécification

```
create or replace procedure retrait (pers in varchar, montant in real) is
 courant real;
begin
 select solde into courant from comptes where detenteur=pers;
 if (montant > courant) then
 raise_application_error(-20101, 'Fonds insuffisants');
 else
 update comptes set solde=solde-montant
 where detenteur=personne;
 commit;
 end if;
end retrait;
```


B. Exemple introductif (3)

En PL/SQL : utilisations

```
SQL> EXECUTE retrait('jean',10.2);  
PL/SQL procedure successfully completed.
```

```
SQL> EXECUTE retrait('jean',10000);  
ERROR at line 1;  
OAR-20101: Fonds insuffisants
```

Plan

- I. Vue d'ensemble et principes de fonctionnement
- II. Éléments de programmation
 - A. Structure d'un programme PL/SQL
 - B. Types de données
 - C. Structures conditionnelles
 - D. Structures itératives
- III. Curseurs
- IV. Gestion des exceptions
- V. Procédures et fonctions
- VI. Paquetages
- VII. Triggers

A. Structure d'un programme PL/SQL

- Structure d'un programme PL/SQL
 - [declare]
 - /*variables, constantes, exceptions, curseurs*/
 - begin
 - /*Ordres SQL, instructions PL/SQL, structures de contrôles*/
 - [exception]
 - /*Traitement des exceptions*/
 - end;
- Remarque
 - Syntaxe similaire aux langages ADA, Modula et Pascal

B. Types de données

- Types de données standards SQL
char, date, number, etc.
- Types intégrés dans PL/SQL
boolean, binary, integer
- Types structurés PL/SQL
record, table
- Structures de données pour la gestion de résultats de requêtes
cursor
- Types de données définis par les utilisateurs

C. Structures conditionnelles

1. Structure IF (1)

- Objectif
Test de condition simple
- Syntaxe
if <condition> then
 <instruction(s)>
end if;
- Remarque
Possibilité d'imbrication de plusieurs conditions

C. Structures conditionnelles

1. Structure IF (2)

Exemple 1

Augmentation du salaire de 15% si la date est postérieure au 17/11/2008

Code PL/SQL

```
if date > '17-NOVEMBRE-08' then
 salaire := salaire * 1,15;
end if;
```


C. Structures conditionnelles

1. Structure IF (3)

Exemple 2

Augmentation du salaire de 15% de l'employé Simpson si la date est postérieure au 17/11/2008

Code PL/SQL

```
if date > '17-NOVEMBRE-08' then
 if employé = 'Simpson' then
 salaire := salaire * 1,15;
 end if;
end if;
```


C. Structures conditionnelles

2. Structure IF-THEN-ELSE (1)

- Objectif
Test de condition simple avec traitement de la condition opposée
- Syntaxe
if <condition> then
 <instruction(s)>
else
 <instruction(s)>
end if;
- Remarque
Possibilité d'imbrication de plusieurs conditions

C. Structures conditionnelles

2. Structure IF-THEN-ELSE (2)

Exemple 1

Augmentation du salaire de 15% si la date est postérieure au 17/11/2008, de 5% sinon

Code PL/SQL

```
if date > '17-NOVEMBRE-08' then
 salaire := salaire * 1,15;
else
 salaire := salaire * 1,05;
end if;
```


C. Structures conditionnelles

2. Structure IF-THEN-ELSE (3)

Exemple 2

Augmentation du salaire de 15% de l'employé Simpson si la date est postérieure au 17/11/2008 ou 10% sinon. Augmentation pour les autres employés de 5%.

Code PL/SQL

```
if employé='Simpson' then
 if date>'17-NOVEMBRE-08' then
 salaire:=salaire*1,15;
 else
 salaire:=salaire*1,10;
 end if;
else
 salaire:=salaire*1,05;
end if;
```


C. Structures conditionnelles

3. Structure IF-THEN-ELSIF (1)

- Objectif
Test de plusieurs conditions
- Syntaxe
if <condition> then
 <instruction(s)>
elseif <condition> then
 <instruction(s)>
elseif <condition> then
 <instruction(s)>
...
end if;

C. Structures conditionnelles

3. Structure IF-THEN-ELSIF (2)

Exemple

Augmentation du salaire de 15% de l'employé Simpson de 10% de l'employé Flanders et de 5% pour les autres.

Code PL/SQL

```
if employé='Simpson' then
 salaire:=salaire*1,15;
elsif employé='Flanders' then
 salaire:=salaire*1,10;
else
 salaire:=salaire*1,05;
end if;
```


C. Structures conditionnelles

4. Structure CASE (1)

- Objectif
Test de plusieurs conditions
- Différences avec if-then-else
 - Test de plusieurs valeurs en une construction
 - Définition de la valeur d'une variable
- Syntaxe

```
case <variable>
  when <expression1> then <valeur1>
  when <expression2> then <valeur2>
  ...
  else <valeurn>
end;
```


C. Structures conditionnelles

4. Structure CASE (2)

Exemple

Affichage du club de football en fonction du nom de la ville
(Grenoble - GF38 , Marseille - OM, ..., autre - pas d'équipe)

Rappel

Affichage en SQL : `dbms_output.put_line(<chaîne de caractères>)`

Code PL/SQL

```
val:=case ville
  when 'Grenoble' then 'GF38'
  ...
  else 'Pas d'équipe'
end;
dbms_output.put_line(val);
```


D. Structures itératives

1. Structure LOOP (1)

- Objectif
Exécution à plusieurs reprises d'un groupe d'instructions
- Syntaxe
loop
 <instruction1>;
 ...
end loop;

MCours.com

D. Structures itératives

1. Structure LOOP (2)

Exemple

Incrémenter jusqu'à la valeur 10 un nombre initialisé à 0

Code PL/SQL

```
val:=0;  
loop  
 val:=val+1;  
 if(val=10) then  
 exit;  
 end if;  
end loop;
```

D. Structures itératives

2. Structure WHILE (1)

- Objectif
Exécution d'un groupe d'instructions jusqu'à vérification d'une condition
- Syntaxe
while <condition> loop
 <instruction1>;
 ...
end loop;

D. Structures itératives

2. Structure WHILE (2)

Exemple

Incrémenter jusqu'à la valeur 10 un nombre initialisé à 0

Code PL/SQL

```
val:=0;  
while var < 10 loop  
 val:=val+1;  
end loop;
```


D. Structures itératives

3. Structure FOR (1)

- Objectif
Itérations d'un groupe d'instructions un certain nombre de fois
- Syntaxe
for <variable d'itération> in <borne inf>..<borne sup> loop
 <instruction1>;
 ...
end loop;

D. Structures itératives

3. Structure FOR (2)

Exemple

Afficher les valeurs entières de 1 à 5

Code PL/SQL

```
for compteur in 1..5 loop
 dbms_output.put_line(compteur);
end loop;
```


D. Structures itératives

3. Structure FOR (3)

- Remarque
Possibilité de parcourir en sens inverse
- Syntaxe
for <variable d'itération> in reverse <borne inf>..<borne sup> loop
 <instruction1>;
 ...
end loop;

D. Structures itératives

3. Structure FOR (4)

Exemple

Afficher les valeurs entières de 1 à 5 en sens inverse

Code PL/SQL

```
for compteur in reverse 1..5 loop  
 dbms_output.put_line(compteur);  
end loop;
```


D. Structures itératives

4. Instruction EXIT (1)

- Objectif
Quitter une structure itératives
- Syntaxe

```
<structure itérative> loop  
  <instruction1>;  
  ...  
  exit [when <condition>]  
end loop;
```


D. Structures itératives

4. Instruction EXIT (2)

Exemple

Afficher les valeurs entières de 1 à 5 et interrompre la boucle si la valeur du compteur est égale à 3

Code PL/SQL

```
for compteur in reverse 1..5 loop  
 dbms_output.put_line(compteur);  
 exit when compteur=3;  
end loop;
```


Plan

- I. Vue d'ensemble et principes de fonctionnement
- II. Éléments de programmation
- III. Curseurs
 - A. Objectif et définition
 - B. Fonctionnement
 - C. Exemple
 - D. Attributs sur les curseurs
 - E. Déclaration where current of
- IV. Gestion des exceptions
- V. Procédures et fonctions
- VI. Paquetages
- VII. Triggers

A. Objectif et définition

- Objectif
Récupération d'un résultat de requête sous forme d'une collection
- Exemple

```
select a,b into x,y from t where clé = 123
```

 - Récupération de l'unique ligne du résultat de la requête
 - Placement dans le couple de variables (x,y)
- Définition
Variable permettant d'accéder à un résultat de requête SQL représentant une collection (ensemble de n-uplets).

B. Fonctionnement

Utilisation de curseurs

1. Déclaration du curseur
2. Remplissage en une seule fois par exécution de la requête
3. Récupération des lignes une par une
(parcours séquentiel du curseur par un pointeur logique)
4. Libération de la zone qui devient inaccessible

C. Exemple

Exemple

Calculer la somme des salaires de tous les employés

Code PL/SQL

```
declare
 cursor c is select * from Employes where salaire > 1000;
 total integer := 0;
begin
 for emp in c loop
 total := total + emp.salaire;
 end loop;
end;
```

D. Attributs sur les curseurs

- %FOUND
VRAI si un n-uplet est trouvé
- %ISOPEN
VRAI si le curseur est actuellement actif
- %NOTFOUND
VRAI après la lecture du dernier n-uplet
- %ROWCOUNT
Retourne le nombre de n-uplets dans le curseur

E. Déclaration where current of (1)

- Objectif
Modification via SQL sur le n-uplet courant
- Syntaxe (pour un curseur c)
cursor nomCurseur... for update
...
<opération> where current of nomCurseur
- Remarque
Ne pas oublier de déclarer for update

E. Déclaration where current of (2)

Exemple

Augmentation de salaire des employés peu rémunérés (employés dont le salaire est inférieur à 1500 €)

Code PL/SQL

```
declare
cursor c is select * from Employes for update;
begin
  for e in c loop
 if e.salaire < 500.0 then
 update Employes set salaire=salaire*1.2 where current of c;
 end if;
  end loop;
end;
```

Plan

- I. Vue d'ensemble et principes de fonctionnement
- II. Éléments de programmation
- III. Curseurs
- IV. Exceptions
 - A. Définition
 - B. Gestion des exceptions
 - C. Déclaration d'exceptions
 - D. Exceptions prédéfinies
- V. Procédures et fonctions
- VI. Paquetages
- VII. Triggers

A. Définition

- Définition
Avertissement ou erreur rencontré(e) lors de l'exécution
- Exemples
 - Erreur système (espace mémoire insuffisant)
 - Erreur causée par le programme utilisateur
 - Etc.
- Remarque
Possibilité pour les utilisateurs de définir des exceptions

Exemple d'exception utilisateur

Lors de l'affichage de tous les articles, si l'un dépasse 10 000 euros, le dire et arrêter l'affichage.

B. Gestion des exceptions

- Objectif de la gestion des exceptions
Associer un traitement à des « exceptions » survenues lors de l'exécution d'un bloc PL/SQL
- Exemples
 - Notification à l'utilisateur
 - Annulation de l'opération
 - Etc.

C. Déclaration d'exceptions (1)

Syntaxe

[declare]

<NomException1> exception;

...

begin

<instructions>

...

raise <NomException1>

exception

when <NomException1> then <instruction1>;

...

end;

MCours.com

C. Déclaration d'exceptions (2)

Exemple

Afficher « prix élevé » si le prix d'un article dépasse à 10000 €

Code PL/SQL

```
declare
 cursor c is select * from produits;
 depassement exception;
begin
 for e in c loop
 if e.prix > 10000 then raise depassement;end if;
 end loop;
exception
 when depassement then dbms_output.put_line('prix élevé');
end;
```


D. Exceptions prédéfinies (1)

- ZERO_DIVIDE
Division par 0
- INVALID_CURSOR
Tentative d'accès à un curseur non ouvert
- INVALID_NUMBER
Utilisation d'un type non numérique dans un contexte où un nombre est requis
- NO_DATA_FOUND
SELECT... INTO ne retourne aucun résultat

D. Exceptions prédéfinies (2)

- NOT_LOGGED_ON
Tentative d'exécution d'opération SQL sans être connecté à Oracle
- STORAGE_ERROR
Erreur de stockage
- VALUE_ERROR
Erreur de conversion arithmétique, troncature, contrainte de taille, etc.
- Etc.

Plan

- I. Vue d'ensemble et principes de fonctionnement
- II. Éléments de programmation
- III. Curseurs
- IV. Exceptions
- V. Procédures et fonctions
 - A. Définition
 - B. Déclaration de procédure
 - C. Exemple de procédure
 - D. Déclaration de fonction
 - E. Exemple de fonction
- VI. Paquetages
- VII. Triggers

A. Définition

Définition

Code PL/SQL

Stocké dans la base

Appelable par les couches supérieures depuis

- Bloc PL/SQL
- SQL*Plus

B. Déclaration de procédure

Syntaxe

```
create [or replace] p (x1 in | out t1, x2 . . . , . . .) as
 -- Déclarations
begin
 -- Corps
[ exception ]
 -- Gestion des exceptions
end;
```

C. Exemple de procédure

- Déclaration

```
create procedure supprimer (num in char) as  
begin  
delete ... where ... num ... ;  
...  
end;
```

- Appel sous SQL*Plus

```
SQL> execute supprimer('W');
```

- Appel depuis PL/SQL

```
declare x char;  
begin . . . supprimer(x); . . . end;
```


D. Déclaration de fonction

Syntaxe

```
create [or replace] f (x1 in | out t1, ...) return <type> as
 -- Déclarations
begin
 -- Corps
[exception]
 -- Gestion des exceptions
end;
```


E. Exemple de fonction

Exemple

Ecrire la fonction factorielle

Code PL/SQL

```
create function fact (n in integer) return integer as
begin
 if n = 0 then
 return 1;
 else
 return n * fact(n - 1);
 end if;
end;
```


Plan

- I. Vue d'ensemble et principes de fonctionnement
- II. Éléments de programmation
- III. Curseurs
- IV. Exceptions
- V. Procédures et fonctions
- VI. Paquetages
 - A. Définition
 - B. Déclaration
- VII. Triggers

A. Définition

- Définition
Ensemble de procédures et fonctions
- Composition
Deux parties
 - En-tête
 - Corps

B. Déclaration (1)

Syntaxe

```
create package <nomPaquetage> as  
  procedure <nomProcédure1> (...);  
  procedure <nomProcédure2> (...);  
  function <nomFonction> (...) type;  
end;
```

```
create package body <nomPaquetage> as  
  procedure <nomProcédure1> (...) begin ... end;  
  procedure <nomProcédure2> (...) begin ... end;  
  function <nomFonction> (...) begin ... end;  
end;
```


B. Déclaration (2)

Exemple

```
create package Hello as  
  procedure Hello1;  
  procedure Hello2;  
end;
```

```
create package body Hello as  
  procedure Hello1 begin dbms_output.put_line('Hello1') end;  
  procedure Hello2 begin dbms_output.put_line('Hello2') end;  
end;
```


Plan

- I. Vue d'ensemble et principes de fonctionnement
- II. Éléments de programmation
- III. Curseurs
- IV. Exceptions
- V. Procédures et fonctions
- VI. Paquetages
- VII. Triggers
 - A. Définition
 - B. Déclaration

A. Définition

- Traduction
Déclencheur
- Définition
Bloc PL/SQL
 - Associé à une table
 - Exécuté lors d'un ordre LMD sur cette table

B. Déclaration (1)

Syntaxe

```
create [or replace] trigger <nom>  
before | after  
insert | update [of <nom_attribut>] | delete | insert or delete | ... or ...  
on <table>  
[for each row]  
[when (...)]  
-- bloc PL/SQL
```


B. Déclaration (2)

Exemple

Notifier la suppression d'un client (de la table Clients) avant l'exécution de l'opération

Code PL/SQL

```
create trigger avant_suppression
before delete on Clients
begin
 dbms_output.put_line('suppression d'un client');
end;
```


Bibliographie

- M.C. Fauvet, Database course, Université Joseph Fourier, Grenoble
- E. Waller, Database course, Ecole Polytechnique, Paris, 2007/2008

MCours.com