

Cours PL/SQL

E.Coquery

`emmanuel.coquery@liris.cnrs.fr`

Programmation au sein du SGBD

Pourquoi ?

- Les contraintes prédéfinies ne sont pas toujours suffisantes.
 - Exemple : tout nouveau prix pour un CD doit avoir une date de début supérieure à celle des autres prix pour ce CD.
- L'insertion, la suppression ou la mise à jour de certaines données peut nécessiter des calculs sur la base.
- Utilisation de fonction propres à l'application dans des requêtes.

PL/SQL

- Procedural Language extensions to SQL
- Objectif : bonne intégration du langage avec SQL
- Syntaxe proche du Pascal
- Permet de définir des fonctions, des procédures ou encore des déclencheurs (triggers).

Instructions de contrôle

BEGIN ... END ; définit le début et la fin d'un bloc d'instructions
/ si seul sur une ligne : fin d'une définition (déclenche l'évaluation)

variable := *valeur*; affectation

IF *condition* **THEN** ... **ELSIF** *condition* **THEN** ... **ELSE** ... **END IF ;**

WHILE *condition* **LOOP** ... **END LOOP ;**

FOR *compteur* **IN** *min..max* **LOOP** ... **END LOOP ;**

LOOP ... **EXIT WHEN** *condition* **END LOOP ;**

Variables

```
DECLARE
 variable1 type1;
 variable2 type2;
 variable3 type3 := val;
BEGIN
 ...
END ;
```

type : tout type SQL.

SELECT INTO

Variation permettant de stocker le résultat d'une requête dans une (ou des) variable(s) :

```
SELECT val1, val2, ... INTO var1, var2, ...  
FROM ...  
;
```

La requête doit renvoyer exactement 1 n-uplet

Fonctions

```
CREATE FUNCTION nom (arg1 IN type1, arg2 OUT type2,  
 arg3 IN OUT type3, ...)  
  
RETURN type AS  
 variable4 type4;  
 ...  
BEGIN  
 ...  
 RETURN valeur; END;  
/  
show errors
```

Procédures

```
CREATE PROCEDURE nom (arg1 IN type1, arg2 OUT type2,  
 arg3 IN OUT type3, ...)
```

```
AS
```

```
 variable1 type1;
```

```
 ...
```

```
BEGIN
```

```
 ...
```

```
END;
```

```
/
```

```
show errors
```

```
CALL nom(valeur1, variable2, variable3, ...);
```

Triggers : INSERT

Exécutés lors d'une insertion

```
CREATE OR REPLACE TRIGGER nom
BEFORE (ou bien AFTER) INSERT ON table
FOR EACH ROW
DECLARE
 ...
BEGIN
 ...
END;
/
show errors
```

:NEW représente le n-uplet inséré (modifiable si BEFORE)

Triggers : UPDATE

Exécutés lors d'une mise à jour

```
CREATE OR REPLACE TRIGGER nom
BEFORE (ou bien AFTER) UPDATE ON table
FOR EACH ROW
DECLARE
 ...
BEGIN
 ...
END;
/
show errors
```

:NEW représente le nouveau n-uplet (modifiable si BEFORE)

:OLD représente l'ancien n-uplet

Triggers : DELETE

Exécutés lors d'une mise à jour

```
CREATE OR REPLACE TRIGGER nom
BEFORE (ou bien AFTER) DELETE ON table
FOR EACH ROW
DECLARE
 ...
BEGIN
 ...
END;
/
show errors
```

:OLD représente l'ancien n-uplet

Triggers : exemple

```
CREATE OR REPLACE TRIGGER verifie_date
BEFORE UPDATE ON prix
FOR EACH ROW
DECLARE
 date_max DATE ;
BEGIN
 SELECT MAX(date) INTO date_max
 FROM prix
 WHERE code_barre = :NEW.code_barre ;

 IF :NEW.date > date_max
 THEN
 RAISE_APPLICATION_ERROR(-1,'Date illégale') ;
 END IF ;
END ;
/
show errors
```

Exceptions - rattrapage

Rattrapage d'exceptions :

```
BEGIN
```

```
...
```

```
EXCEPTION
```

```
  WHEN exception1 THEN
```

```
 ...
```

```
  WHEN exception2 THEN
```

```
 ...
```

```
  WHEN OTHERS THEN
```

```
 ...
```

```
END;
```

Exceptions - définition et utilisation

Déclaration d'exceptions :

```
DECLARE  
 nom_exception EXCEPTION;  
 ...  
BEGIN  
 ...
```

Déclenchement d'exceptions :

```
RAISE nom_exception;
```

Curseurs

Pointeurs associés au résultat d'une requête.

```
...  
DECLARE  
 CURSOR nom IS  
 SELECT ...;  
 ...  
BEGIN  
 OPEN nom;  
 LOOP  
 FETCH nom INTO variable;  
 EXIT WHEN nom % NOTFOUND;  
 ...  
 END LOOP;  
END;
```

Curseur et FOR

Abbréviation pour un FETCH and une boucle :

```
FOR var1, var2, ... IN nom_curs  
LOOP  
 ...  
END LOOP ;
```

Exemple

```
CREATE OR REPLACE PROCEDURE CORRIGE_ARTISTES() AS
 CURSOR cd_artiste IS
 SELECT code_barre,num_artiste
 FROM cd NATURAL JOIN artiste ;

 code INTEGER ;
 art INTEGER ;
BEGIN
 FOR code,art IN cd_artiste
 LOOP
 DELETE FROM piste_artiste
 WHERE code_barre = code AND num_artiste = art ;
 END LOOP ;
END ;
```

Références

Site Oracle et PL/SQL :

<http://www.techonthenet.com/oracle/>

Référence PL/SQL Oracle :

[http://download.oracle.com/docs/cd/B19306_01
/appdev.102/b14261/toc.htm](http://download.oracle.com/docs/cd/B19306_01/appdev.102/b14261/toc.htm)