

FONDEMENTS DES BASES DE DONNÉES

Programmation en PL/SQL Oracle – procédures, fonctions et exceptions

Équipe pédagogique BD

http://liris.cnrs.fr/~mplantev/doku/doku.php?id=lif10_2016a

Version du 13 octobre 2016

Bloc anonyme ou nommé

- ▶ Un bloc anonyme PL/SQL est un bloc `DECLARE ...BEGIN ...END` comme dans les exemples précédents.
- ▶ On peut exécuter directement un bloc PL/SQL anonyme.
- ▶ On passe plutôt une procédure ou une fonction **nommée** pour réutiliser le code.

Procédure sans paramètre

Exemple

```
CREATE OR REPLACE PROCEDURE list_nom_emps IS
BEGIN
  DECLARE
 CURSOR c_nom_emps IS
 SELECT nom, adresse
 FROM emp;
  BEGIN
 FOR v_emp IN c_nom_emps LOOP
 dbms_output.put_line(
 'Client␣:␣' || UPPER(v_emp.nom) ||
 '␣Ville␣:␣' || v_emp.adresse);
 END LOOP;
  END;
END;
/

CALL list_nom_emps ();
```

Procédure avec paramètres

Exemple

```
CREATE OR REPLACE PROCEDURE
```

```
  liste_nom_emps(ville IN varchar2, v_result OUT number) IS
```

```
BEGIN
```

```
  BEGIN
```

```
 SELECT COUNT(*) INTO v_result
```

```
 FROM emp
```

```
 WHERE adresse LIKE ('%' || ville || '%') ;
```

IN lecture seule

OUT écriture seule

```
  END;
```

```
END;
```

```
/
```

IN OUT lecture et

écriture

```
DECLARE
```

```
  v_result number;
```

```
BEGIN
```

```
  liste_nom_emps('Manchester', v_result);
```

```
  dbms_output.put_line(v_result);
```

```
END;
```

```
/
```

Fonctions sans paramètre

Exemple

```
CREATE OR REPLACE FUNCTION nb_emps
  RETURN NUMBER — Type de retour
  IS
BEGIN
  DECLARE
 i NUMBER;
  BEGIN
 SELECT COUNT(*) INTO i
 FROM emp;
 RETURN i;
  END;
END;
/

DECLARE
BEGIN
  dbms_output.put_line(nb_emps());
END;
/
```

Fonctions avec paramètres

Exemple

```
CREATE OR REPLACE FUNCTION euro_to_fr(v_somme IN number)
  RETURN NUMBER
  IS
BEGIN
  DECLARE
 taux CONSTANT number := 6.55957;
  BEGIN
 RETURN v_somme * taux;
  END;
END;
/

DECLARE
BEGIN
  dbms_output.put_line(euro_to_fr(15.24));
END;
/
```

Seuls les paramètres IN (en lecture seule) sont autorisés

Un peu plus ...

- ▶ Les procédures et fonctions peuvent être utilisées dans d'autres procédures ou fonctions ou dans des blocs PL/SQL anonymes
- ▶ Les fonctions peuvent aussi être utilisées dans les requêtes
- ▶ Table système contenant les procédures et fonctions : `user_source`
`SELECT * FROM user_source`

Pratique

- ▶ Déclaration d'une variable globale avec le préfixe « : »
- ▶ Description des paramètres : `DESC nom_procedure`
- ▶ Suppression de procédures ou fonctions :
 - ▶ `DROP PROCEDURE nom_procedure`
 - ▶ `DROP FUNCTION nom_fonction`
- ▶ **DUAL** est une pseudo table avec une seule colonne.

Les exceptions

Une exception est une erreur qui survient durant une exécution, elle est soit :

- ▶ prédéfinie par Oracle,
- ▶ définie par le programmeur.

Exceptions prédéfinies

NO_DATA_FOUND quand `SELECT ...INTO` ne retourne aucune ligne.

TOO_MANY_ROWS quand `SELECT ...INTO` retourne plusieurs lignes.

VALUE_ERROR erreur numérique.

ZERO_DIVIDE division par zéro

OTHERS toutes erreurs non interceptées.

Traitement des exceptions

Saisir une exception

- ▶ Une exception ne provoque pas nécessairement l'arrêt du programme : elle peut être **saisie** par une partie EXCEPTION.
- ▶ Une exception non saisie remonte dans la procédure appelante (où elle peut être saisie).

Exemple

```
BEGIN
  ...
EXCEPTION
  WHEN NO_DATA_FOUND THEN
 ...
  WHEN TOO_MANY_ROWS THEN
 ...
  WHEN OTHERS THEN — optionnel
 ...
END;
```

Exceptions utilisateur

- ▶ Elles doivent être déclarées avec le type `EXCEPTION`
- ▶ On les lève avec l'instruction `RAISE`
- ▶ On peut aussi utiliser `raise_application_error` quand on veut que l'exception remonte à l'utilisateur (sans la saisir)

Exemple

DECLARE

```
 e_custom EXCEPTION;
```

```
 PRAGMA EXCEPTION_INIT(e_custom, -20001 );
```

BEGIN

```
 raise_application_error(-20001, 'My_custom_error');
```

```
 — RAISE e_custom;
```

EXCEPTION

```
 WHEN e_custom THEN
```

```
 dbms_output.put_line('A_custom_error_was_encountered_'  
 ||SQLCODE||':_'||SQLERRM);
```

```
 WHEN OTHERS THEN
```

```
 dbms_output.put_line('An_error_was_encountered_'  
 ||SQLCODE||':_'||SQLERRM);
```

END;

```
/
```

Exceptions utilisateur

Exemple

DECLARE

```
v_salaire emp.sal%TYPE;  
e_trop_bas EXCEPTION;  
PRAGMA EXCEPTION_INIT(e_trop_bas, -20001 );
```

BEGIN

```
SELECT sal INTO v_salaire  
FROM emp  
WHERE matr = 1;  
IF v_salaire < 2000 THEN  
 RAISE e_trop_bas;  
END IF;
```

EXCEPTION

```
WHEN e_trop_bas THEN  
 dbms_output.put_line('An error was encountered -  
 ||SQLCODE|| ' : salaire trop bas ');  
WHEN OTHERS THEN  
 dbms_output.put_line('An error was encountered -  
 ||SQLCODE|| ' : ' ||SQLERRM);
```

```
END;
```

```
/
```

Fin du cours.