

Introduction au PL/SQL

Objectifs

- Maîtriser la syntaxe de PL/SQL
- Écrire des blocs et des packages

Syntaxe de PL/SQL

Objectifs

Maîtriser

- Structure d'un programme PL/SQL
- Les instructions en PL/SQL
- Les curseurs
- Les attributs
- Les exceptions

Syntaxe de PL/SQL

- Définition de PL/SQL
 - Langage procédural → Structures de programmation standard :
 - L'affectation.
 - Déclaration de variables et de constantes.
 - Définition de types abstraits;
 - Utilisation des structures de contrôle :
 - Structure conditionnelle.
 - Structure itérative.
 - Déclaration de procédure et de fonction.
 - Extension de SQL
 - Intègre directement les instructions de LMD.

Syntaxe de PL/SQL

- **Structure d'un programme PL/SQL**

Un programme PL/SQL est composé de blocs imbriqués, chacun bloc est composé de sections :

- Section de déclaration (optionnelle)
- Section d'exécution (obligatoire)
- Section d'exception (optionnelle)

Syntaxe de PL/SQL

- Sections d'un programme PL/SQL

Section déclaration
Section exécution
Section exception

Note. Un bloc PL/SQL peut être anonyme ou nommé telle que les procédures et les fonctions

Syntaxe de PL/SQL

Exemple

On suppose construite la table suivante :

Test(numéro, date_entrée)

Declare	S.D.
max_record Constant number:=100;	
i number :=1;	

Begin	S.E.
For i in 1 .. max_record loop	
Insert into test	
Values(i , current_date);	
End loop;	
End;	

Bloc
PL/SQL

Syntaxe de PL/SQL

Description

- Le bloc est anonyme (ni procédure, ni fonction).
- Il comporte une section de déclaration et une section d'exécution:
 - La section de déclaration (declare)
 - Déclaration d'une constante de type number,
 - Déclaration d'une variable de type number.
 - La section d'exécution (begin et end;)
 - Instruction itérative: for
 - Instruction sql : insert.

Syntaxe de PL/SQL

■ Section de déclaration

Déclaration des variables et des constantes qui seront Utilisées dans la section d'exécution.

■ La déclaration d'une variable :

- nom,
- type,
- et peut avoir une valeur initiale,
- et une terminaison par un point virgule.

La syntaxe de déclaration d'une variable

Nom_variable type [:=valeur_initiale | Default valeur_initiale];

Note. Par défaut, Les variables PL/SQL sont initialisées à NULL.

Syntaxe de PL/SQL

- **Section de déclaration (suite)**

- La déclaration de constante :

- nom,

- type,

- et une valeur initiale.

La syntaxe de déclaration d'une constante :

Nom_constant Constant type_constant := valeur_initiale ;

Syntaxe de PL/SQL

Exemples

- Date_naissance Date ;
- Salaire number (8,2) :=8000,00 ;
- Max_nombre Constant number :=100 ;

Syntaxe de PL/SQL

- Les types de données
 - Types SQL :Number, Varchar2, varchar, char, date
 - le type colonne : nom_table.champ%type
 - le type ligne (tuples): nom_table%rowtype
 - Type défini par l'utilisateur
 - Sous-type

Syntaxe de PL/SQL

- Variables de type colonne

Syntaxe

Nom_variable nom_table.colonne%type ;

Exemple

`vsalaire employe.salaire%type ;`

Remarque

Le type de la variable dépend de celui de la colonne de la table.

Syntaxe de PL/SQL

■ Variables de type ligne

Syntaxe

Nom_variable nom_table%Rowtype ;

Exemple1

```
ligne_etudiant Etudiant%rowtype ;
```

ligne_etudiant contient tous les champs de la table étudiant :

- ligne_etudiant.nom := 'Ali' ;

- ligne_etudiant.année := 1 ;

Syntaxe de PL/SQL

- Variables de type ligne(suite)

Exemple2

```
vemp emp%rowtype
```

→ vemp contient tous les champs de la table

emp :

```
vemp.salaire :=9000 ,00 ;
```

```
vemp.nom='Ali';
```

Remarque

Une variable de type ligne dépend de la structure de la table de base.

Syntaxe de PL/SQL

- Commentaires

- Commentaire ligne

- Ceci est un commentaire ligne

- Commentaire plusieurs lignes

- /* Ceci est un commentaire

- sur

- (+) lignes */

Syntaxe de PL/SQL

■ Section d'exécution

- Section obligatoire délimitée par `begin` et `end`
- Comporte l'ensemble des instructions à exécuter

Les instructions incluent :

- Instruction d'affectation.
- Instruction `NULL`.
- Instruction `LMD`.
- Structures de contrôles.
- Bloc `PL/SQL`.

Syntaxe de PL/SQL

■ Instructions d'affectation

Syntaxe

nom_variable | nom_constante := expression ;

Buts

- Affecter la valeur d'une expression à une variable (section d'exécution)
- Initialiser une variable (section de déclaration)
- Affecter la valeur d'une expression à une constante (section de déclaration)

Exemples :

```
i :=i+1 ;  
max_nbre constant number :=100;
```

Syntaxe de PL/SQL

- **Instruction NULL**

Syntaxe NULL ;

But Indiquer qu'aucune action ne doit être exécutée.

Exemple

```
If i<10 then
 i :=i+1 ;
Else
 NULL;
End if;
```

Syntaxe de PL/SQL

■ Structures de contrôle

Les structures conditionnelles

- if
- case

Les structures itératives

- Loop...end loop
- While...end loop
- for...end loop

Syntaxe de PL/SQL

- La structure if

Syntaxe

```
if condition_1 then liste_instructions_1;  
  [ elsif condition_2 then liste_instructions_2 ]  
  ...  
  [ elsif condition_n then liste_instruction_n ]  
  [ else liste_instructions ]  
end if;
```

Syntaxe de PL/SQL

- La structure if (exemple)

```
If ancienneté > 10 then
 Prime :=salaire*1.1;
elsif ancienneté > 5 then
 Prime :=salaire*0.5;
else
 Prime :=salaire*0.1;
end If;
```

Syntaxe de PL/SQL

- La structure case (choix multiple)

Syntaxe 1

Case expr

when val1 then liste_instr1

when val2 then liste_instr2

...

[else liste_instr]

end case;

Syntaxe de PL/SQL

- La structure case(exemple)

Case a

```
when 1 then dbms_output.put_line('a=1');
```

```
when 1+2 then
```

```
dbms_output.put_line('a=3');
```

```
else dbms_output.put_line('a='||a);
```

```
end case;
```

Syntaxe de PL/SQL

- La structure case (choix multiple)

Syntaxe 2

Case

when condition1 then liste_instr1

when condition2 then liste_instr2

...

[else liste_instr]

end case;

Syntaxe de PL/SQL

- La structure case(exemple)

Case

when a<=10 then

dbms_output.put_line('nombre petit');

when a > 10 then

dbms_output.put_line('nombre grand');

else dbms_output.put_line('a est inconnue');

end case;

Syntaxe de PL/SQL

- La structure loop..end loop

Syntaxe

Loop

Liste_instrs

End loop;

But

Exécuter plusieurs fois la liste d'instrs.

Remarque

Ces instructions seront exécutées de manière infinie.

➔ Pour sortir de cette boucle on fait appel à l'instruction **EXIT**.

Syntaxe de PL/SQL

■ L'instruction Exit

Syntaxe

Exit [when condition];

condition à satisfaire pour sortir de la
boucle encadrante

But

Quitter la boucle qui l'encadre avec ou sans condition.

Exemple

Loop

i:=i+1;

Exit when i > 100;

End loop;

Syntaxe de PL/SQL

- La structure `while... loop`

Syntaxe

```
while condition loop  
 liste_instructions;  
end loop;
```

Syntaxe de PL/SQL

- La structure `while... loop` (exemple)

begin

i:=1 ;

While i<10 loop

Insert into exemplaires(num_livre,num_invt)

Values(1,i);

i:=i+1;

end loop;

End;

Syntaxe de PL/SQL

- Instruction For...Loop

Variable déclarée

Syntaxe


```
For compteur in [reverse] Binf..Bsup loop  
    liste_instructions  
end loop;
```

Syntaxe de PL/SQL

- Instruction For...Loop (exemple)

```
Declare
 i int;
begin
 For i in 3..10 loop
 Insert into inventaire(num_livre,num_invt)
 Values(1,i);
 End loop;
end;
```

Syntaxe de PL/SQL

▪ Les instructions SQL (LMD)

PL/SQL intègre les instructions SQL. L'exemple suivant donne une idée sur l'utilisation des instructions SQL dans un programme PL/SQL.

Declare

i int ;

Begin

For i in 3..10 loop

Insert into inventaire(num_livre,num_invt)

Values(1,i);

End loop;

commit;

end;

variable

SQL

Syntaxe de PL/SQL

- L'instruction Select

Syntaxe

Select liste_colonnes_exprs
into liste_variables | variable
from liste_tables ...

avec

liste_colonnes_exprs = liste_variables.

But : Affectation des valeurs de liste_colonnes_exprs dans les variables de liste_variables ou dans les champs de la variable

Syntaxe de PL/SQL

- L'instruction Select(exemple 1)

```
declare
```

```
 salaire_max number;
```

```
begin
```

```
 Select max(salaire)
```

```
 Into salaire_max
```

```
 From emp
```

```
 Where nserv='1';
```

```
 Dbms_output.put_line('salaire maximal est' || salaire_max);
```

```
End;
```

Syntaxe de PL/SQL

- L'instruction Select(exemple 2)

```
declare
```

```
 vemp emp%rowtype;
```

```
begin
```

```
 Select *
```

```
 Into vemp
```

```
 From emp
```

```
 Where nemp='1';
```

```
 Dbms_output.put_line('sal :'|| vemp.salaire || ' ...');
```

```
End;
```

Syntaxe de PL/SQL

- L'instruction Select(exemple 3)

```
declare
```

```
 vsalaire number;
```

```
 vnom varchar2(20);
```

```
begin
```

```
 Select nom, salaire
```

```
 Into vnom,vsalaire
```

```
 From emp
```

```
 Where nemp='1';
```

```
 Dbms_output.put_line('nom' || vnom || ' ' || 'salaire:' || vsalaire);
```

```
End;
```

Syntaxe de PL/SQL

- Procédure

Syntaxe de déclaration

```
Procedure nom_procedure [( liste_paramètres )] is/as  
 [liste_variables constantes]  
begin  
 liste_instructions ;  
end [nom_procedure] ;
```

Chaque élément de liste_paramètres a la forme suivante :

```
nom_paramètre [IN | OUT | IN OUT] type_données [{:= |default }  
valeur_initiale]
```

Le IN | OUT | IN OUT s'appelle mode du paramètre.

Syntaxe de PL/SQL

■ Procédure (suite)

Le mode du paramètre

–Le mode IN : le paramètre transmet une valeur à la procédure.

→ le paramètre effectif peut être une constante, une expression ou une variable initialisée.

–Le mode OUT : le paramètre reçoit une valeur de la procédure.

→ paramètre effectif doit être une variable.

–Le mode IN OUT : le paramètre transmet une valeur à la procédure et en reçoit une valeur.

→ Dans ce cas le paramètre effectif peut être une variable initialisée.

Remarque

Le mode in est le mode par défaut.

Lors de la définition de la procédure on peut spécifier avec le mode IN une valeur par défaut ce qui n'est pas le cas avec OUT et IN OUT.

Syntaxe de PL/SQL

- Procédure (suite)

- Liste_variables constantes :

- définit les variables et les constantes locales de la procédure.

- Liste_instructions:

- Liste des instructions de la procédure

Syntaxe de PL/SQL

■ Procédure (exemple 1)

Declare

nemp integer ;

Procedure augment_salaire(num_emp in int) is

Begin

Update emp

Set salaire = salaire *1.1

Where nemp=num_emp;

commit;

End augment_salaire;

Begin -- bloc anonyme

nemp:=10;

augment_salaire(nemp) ;

End ;

Appel à la procédure

Syntaxe de PL/SQL

■ Procédure (exemple 2)

Declare

nemp integer ;

vsal number;

Procedure extraire_salaire(num_emp in int :=1, sal out number)

is

Begin

select salaire into sal from emp

Where nemp=num_emp;

End extraire_salaire;

Begin -- bloc anonyme

nemp:=10;

extraire_salaire(nemp, vsal); ← Appel à la procédure

-- extraire_salaire(num_emp =>nemp , sal =>vsal);

dbms_output.put_line(vsal);

End ;

Syntaxe de PL/SQL

■ Procédure (exemple 3)

Declare

```
-- nemp integer ;  
 vsal number;
```

```
Procedure extraire_salaire(num_emp in int :=1, sal out number)  
is
```

```
Begin
```

```
 select salaire into sal from emp  
 Where nemp=num_emp;
```

```
End augment_salaire;
```

```
Begin -- bloc anonyme
```

```
-- nemp:=10;
```

```
 extraire_salaire(sal => vsal); ← Appel à la procédure  
 dbms_output.put_line(vasl);
```

```
End ;
```

Syntaxe de PL/SQL

- Fonction

Syntaxe de déclaration

```
Function nom_fonction [(liste_paramètres)] return type  
is
```

```
 [liste_variables constantes]
```

```
begin
```

```
 liste_instructions ;
```

```
 return valeur_retour ;
```

```
end [nom_fonction] ;
```

Syntaxe de PL/SQL

■ Fonction (exemple)

Construire une fonction qui calcule la somme des salaires d'un service donné en argument.

Declare

```
num_serv integer;
```

Function service_salaire(num_service in integer) return number is

```
Total_salaire number ;
```

Begin

```
select sum(salaire) into Total_salaire
```

```
From emp
```

```
Where nserv=num_service;
```

```
Return Total_salaire;
```

End service_salaire;

Begin --bloc anonyme

```
num_serv :=10;
```

```
dbms_output.put_line(service_salaire(num_serv));
```

End;

Appel à la fonction

Syntaxe de PL/SQL

- Bloc anonyme
Syntaxe

Declare

Liste_variables constantes_procedures_fonctions ;

Begin

Liste_instructions ;

End ;

Syntaxe de PL/SQL

- Bloc anonyme (exemple)

Construire un bloc qui augmente de 10%, le salaire des employés de numéro 1 à 10. La valeur maximale sera déclarée comme une constante.

Declare

```
max constant int :=10 ;  
procedure modif_salaire is  
begin  
  update emp  
  set salaire =salaire*1.1  
  where nemp between 1 and max ;  
  commit;  
end;  
begin  
  modif_salaire;  
end;
```

Syntaxe de PL/SQL

- Procédure et fonction stockées

Une procédure stockée est une procédure PL/SQL créée par la commande create et stockée dans la BD.

Syntaxe de création

```
Create [or replace] procedure nomProcedure(...)
```

```
is|as
```

```
déclarations
```

```
begin
```

```
...
```

```
end;
```

```
/
```

Pour supprimer une procédure :

```
Drop procedure nomProcedure;
```

Pour compiler une procédure

```
Alter procedure compile;
```

Syntaxe de PL/SQL

■ Procédure et fonction stockées(suite)

Une fonction stockée est une fonction PL/SQL créée par la commande create et stockée dans la BD.

Syntaxe

```
create [or replace] function nomFonction(...) return  
type  
is|as
```

...

Pour supprimer une fonction :

```
Drop function nomFunction;
```

Pour compiler une fonction

```
Alter function nomfonction;
```


Syntaxe de PL/SQL

- Procédure stockée(exemple)

Calcul de la somme de salaire d'un service

```
Create procedure somSal(pserv number)
```

```
Is
```

```
 sal number;
```

```
Begin
```

```
 Select sum(salaire) into sal from emp
```

```
 Where nserv=pserv;
```

```
 Dbms_output.put_line('somme des salaires'||sal);
```

```
End;
```

Syntaxe de PL/SQL

- Fonction stockée(exemple)

```
Create Function somSal(pserv number) return  
number
```

```
is
```

```
 sal number;
```

```
Begin
```

```
 Select sum(salaire) into sal from emp
```

```
 Where nserv=pserv;
```

```
 return sal;
```

```
End;
```

Syntaxe de PL/SQL

■ Les curseurs

Définition

- Un curseur est une structure qui décrit un ensemble de lignes issues d'une requête select
- Un curseur est caractérisé par un nom
- Un curseur permet la manipulation individuelle des lignes.

Types de curseurs

- Curseur implicite ==> si la requête select retourne au plus une ligne(into)
- Curseur explicite ==> si la requête select retourne plusieurs lignes

Les curseurs explicites doivent être déclarés

Syntaxe

Cursor *nom_curseur* ***is***

Requête_sélection ;

Syntaxe de PL/SQL

■ Curseur (exemple)

```
Cursor C is  
Select num_etudiant , prenom , nom  
From etudiant  
Where annee='1' ;
```

Syntaxe de PL/SQL

- Manipulation d'un curseur

- Ouverture d'un curseur

Open *nomCurseur* ;

Cette instruction réalise les tâches suivantes :

1. Exécution de la requête associée au curseur.
2. Récupération des lignes.
3. Mettre (le pointeur) le curseur avant la première ligne.

- Récupération des lignes du curseur

Fetch *nom_curseur* **into** *liste_variables* | *variable* ;

Cette instruction fait aussi passer le curseur(pointeur) à la ligne suivante.

- Fermeture d'un curseur

Close *nom_curseur* ;

Syntaxe de PL/SQL

■ Manipulation d'un curseur(exemple)

Declare

```
Cursor c is --définition
  Select salaire, nemp
  from emp
  where nserv=1;
```

```
v_salaire emp.salaire%type;
v_nemp emp.nemp%type ;
```

begin

```
open c ; --ouverture
loop --parcours de lignes
  fetch c into v_salaire , v_nemp;
  exit when c%notfound;
  if v_salaire< 5000 then
 update emp
 set salaire=salaire*1.1
 where nemp=v_nemp;
  end if;
end loop;
close c; --fermeture du curseur
end;
```

Syntaxe de PL/SQL

■ Cursor for..loop

Ce type de curseur résume les instructions

- i. Open,
- ii. fetch
- iii. et close

Par

For variable in nomCurseur loop

...

End loop;

index

Syntaxe de PL/SQL

■ Curseur for..loop (exemple)

Declare

```
Cursor c is --définition
  Select salaire, nemp
  from employe
  where nserv=1;
```

begin

```
for ligne in c loop
  if ligne.salaire < 5000 then
 update emp
 set salaire=salaire*1.1
 where nemp=ligne.nemp;
  end if;
end loop;
```

end;

Index non déclaré

Syntaxe de PL/SQL

■ Curseur avec paramètres

Un curseur peut avoir des paramètres

Syntaxe

```
Cursor Nom_curseur (liste_paramètres) is  
Requêtes_ sélection ;
```

Les paramètres effectifs sont transmis lors de l'ouverture du curseur :

```
-Open nom_curseur (liste_paramètres) ;  
-For variable in nom_curseur (liste_paramètres) loop...
```

Le mode des paramètres est in.

Syntaxe de PL/SQL

■ Curseur avec paramètres (exemple)

Declare

```
Cursor c (pnserv int) is --définition
  Select salaire, nemp
  from employe
  where nserv=pnserv;
```

begin

```
for ligne in c(10) loop Paramètre effectif
  if ligne.salaire < 5000 then
 update emp
 set salaire=salaire*1.1
 where nemp=ligne.nemp;
  end if;
end loop;
end;
```

Syntaxe de PL/SQL

■ Curseur avec paramètres(exemple)

Declare

```
Cursor c ( pnserv int default 1) is
  Select salaire, nemp
  from employe
  where nserv=pnserv;
```

```
v_salaire emp.salaire%type;
v_nemp emp.nemp%type ;
vnserv int;
```

Begin

```
vnserv:=10;
open c(vnserv) ; --ouverture
loop --parcours de lignes
  fetch c into v_salaire , v_nemp;
  exit when c%notfound;
  if v_salaire< 5000 then
 update emp
 set salaire=salaire*1.1
 where nemp=v_nemp;
  end if;
end loop;
close c; --fermeture du curseur
end;
```

Syntaxe de PL/SQL

■ Curseur automatique

- Curseur sans nom

- La sélection associée est définie à l'exécution

- La variable de parcours n'est pas déclarée.

Syntaxe de création

For ligne in (sélection) loop

Liste_instrs

End loop;

Variable non
déclarée

Requête sélection

Syntaxe de PL/SQL

■ Curseur variable (suite)

=>

- Définition d'un type de référence de curseurs

Syntaxe

```
type nomType is Ref cursor;
```

Exemple

```
type Tcv is ref cursor;
```

Syntaxe de PL/SQL

■ Curseur variable (suite)

-Déclaration d'une variable curseur

`Variable_curseur type_curseur`

-Exemple

`c Tcv;`

`c` accepte différentes requêtes SQL.

-Ouverture d'un curseur variable

`Open variable_curseur for sélection;`

Note. Fetch et close

Syntaxe de PL/SQL

■ Curseur variable (exemple)

En utilisant (séparément) le même curseur:

- Afficher le nom et le prénom des employés
- Afficher le nombre d'employés et la moyenne des salaires

Syntaxe de PL/SQL

■ Curseur variable (exemple)

Declare

```
type tcv is ref cursor;  
c tcv;  
vnom emp.nom%type;  
vprénom emp.prénom%type;  
vmoy_sal number ;  
vcompt_emp number;
```

Begin

-->

Syntaxe de PL/SQL

■ Curseur variable (exemple suite)

begin

```
open c for select nom, prénom from emp;
```

```
dbms_output.put_line('nom prénom');
```

```
loop
```

```
 fetch c into vnom, vprénom;
```

```
 exit when c%notfound;
```

```
 dbms_output.put_line(vnom || ' ' || vprénom);
```

```
end loop;
```

```
close c;
```

-->

Syntaxe de PL/SQL

- Curseur variable (exemple fin)

```
open c for select count(nemp), avg(salaire) from  
emp;  
fetch c into vcompt_emp, vmoy_sal;  
dbms_output.put_line ('nbre emp :'|| vcompt_emp);  
dbms_output.put_line('moyen salaire :'|| vmoy_sal );  
close c;
```

```
end; -- fin du bloc
```

Syntaxe de PL/SQL

■ Curseur et MAJ des données

Un curseur s'utilise pour MAJ des données

➔ Utilisation de

-for update pour verrouiller les données à MAJ.

-Current of pour référencer la ligne en cours dans le curseur

Syntaxe

```
cursor nomCursor [(liste_paramètres)] is  
req_sélection  
for update [of liste_colonnes] [no wait| wait  
nbre_secondes]
```

Syntaxe de PL/SQL

■ Curseur et MAJ des données(exemple 1)

declare

```
cursor c is select nemp, nom, salaire, com from emp for  
update;
```

begin

```
for enr in c loop  
 if enr.com is null then  
 update emp  
 set com=salaire*0.1  
 where current of c;  
 end if;  
end loop;
```

end;

Syntaxe de PL/SQL

■ Curseur et MAJ des données(exemple 2)

declare

```
cursor c is select nemp, nom, salaire, com from emp for  
update;
```

begin

```
for enr in c loop  
 if enr.com is null then  
 update emp  
 set com=salaire*0.1  
 where current of c;  
 end if;  
end loop;
```

end;

Syntaxe de PL/SQL

- Package

Groupement de ressources : type, variable, procédure, fonction, curseur...

Définition d'un package :Spécification et implémentation

- Spécification

```
Create package nom_package is
```

```
 Liste de déclarations;
```

```
 Liste signatures de procédures_fonctions;
```

```
End;
```

- Exemple

```
Create package p is
```

```
 Curseur c is select * from emp;
```

```
 Procedure afficher(nemp number);
```

```
End;
```

Syntaxe de PL/SQL

- Package

- Implémentation

```
Create package body nom_package is
 Implémentation procédures_fonctions;
End;
```

- Exemple

```
Create package body p is
 Procedure afficher(nemp number) is
 Begin
 ...
 End;
End;
```


Syntaxe de PL/SQL

- Package

- Accès aux éléments d'un package
`nom_package.ressource[(...)]`

Syntaxe de PL/SQL

■ Les attributs

Les objets PL/SQL possèdent des attributs qui renseignent sur leurs types ou leurs états :

- Type : le type de l'objet, `i int; j i%type;`
- Rowtype : la structure de l'objet table ou curseur, `Enr emp%rowtype`
- Found : propriété de curseur
 - NULL à l'ouverture du curseur
 - TRUE : au premier déplacement jusqu'au dernier déplacement.
 - FALSE : si le pointeur du curseur est après le dernier élément du curseur
- Notfound vs Found
- Isopen : propriété de curseur
 - TRUE : curseur ouvert
 - FALSE : curseur fermé
- Rowcount : propriété de curseur, contient le nombre de lignes parcourues (fetchées).

Syntaxe de PL/SQL

■ Les attributs (exemple 1)

Mise à jour des salaires des employés d'un service donné comme argument d'un curseur.

Declare

```
Cursor C (nserv int) is Select * from emp Where nserv=nserv  
for update of salaire;
```

```
nserv em.nserv%type :=9;
```

```
ligne_emp emp%rowtype;
```

begin

```
open C(nserv);
```

```
loop
```

```
fetch C into ligne_emp;
```

```
if C%found then
```

```
update emp
```

```
set salaire=salaire*1.1
```

```
where nemp=ligne_emp.nemp;
```

```
Else
```

```
exit;
```

```
end if;
```

```
end loop;
```

```
commit;
```

```
close C;
```

```
end;
```

Syntaxe de PL/SQL

▪ Les attributs (exemple 2)

Mise à jour des salaires des employés d'un service donné comme argument d'un curseur.

Declare

```
Cursor C (pnserv int) is Select * from emp Where nserv=pnserv  
for update of salaire;  
ligne_emp emp%rowtype;
```

Begin

```
If c%isopen then  
close C;  
open C(1);  
loop  
fetch C into ligne_emp;  
if C%notfound then  
Exit;  
end if
```

```
update emp  
Set salaire=salaire*1.1  
where current of c;  
end loop;  
commit;  
close C;  
end;
```

Syntaxe de PL/SQL

■ Les attributs (exemple 3)

Afficher le numéro, le nom et le rang(dans la req) des 20 premiers employés.

Declare

```
Cursor C is Select * from emp ;  
 ligne_emp emp%rowtype;
```

begin

```
open C;
```

```
loop
```

```
 fetch C into ligne_emp;
```

```
 Exit when c%notfound;
```

```
 if C%rowcount <=20 then
```

```
 DBMS.output.put_line(ligne_emp.nom || ' ' || ligne_emp.nempl ||  
 '||c%'rowcount);
```

```
 Else exit; End if;  End loop;
```

```
Close C;
```

```
End;
```

Syntaxe de PL/SQL

- Les enregistrements (record)

- Définition d'un type enregistrement (déclaration ou package)

```
Type nomTypeEnregistrement is record (  
 chmp1 type [not null] [:=expr], ...  
);
```

- Déclaration de variable

```
nomVariable nomTypeEnregistrement;
```

- Manipulation

```
nomVariable.chmp1
```

```
--individuelle
```

```
nomVariable1:= nomVariable2
```

```
--globale
```

Syntaxe de PL/SQL

■ Les sous-types

Définition

- Un sous-type décrit un ensemble de valeurs d'un type dit **type de base**.
- Un sous-type définit une **contrainte** sur son type de **base**.

Définition d'un sous-type

Subtype nomSousType **is** typeBase[(contrainte)] [not null];

Exemple

Subtype tsalaire is number(8,2) not null; vsalaire tsalaire;

Subtype chaine is varchar2(100); adresse chaine;

Syntaxe de PL/SQL

■ Les packages

Définition

Objet de base de données qui regroupe des procédures, des fonctions, curseurs, type...

La définition d'un package inclut

- Définition de son interface(spécification) : éléments accessibles en dehors du package,
- Définition du corps : implémentation des éléments de l'interface.

Syntaxe de PL/SQL

- Les packages : Définition de l'interface (spécification)

Syntaxe

```
Create [or replace] package nomPackage is|as
 Définition de types_variables_constants;
 Définitions des curseurs;
 Signatures des procédures_fonctions;
End [nomPackage];
```

Exemple

```
Create or replace package p_emp as
 Type temp is record(emp.nemp%type...);
 Vemp emp%rowtype;
 Cursor c (pnserv int);
 Procedure augSalaire(pnemp in int);
 Function maxSal(pnserv int) return temp;
End p_emp;
```

Éléments accessible en
dehors du package

Syntaxe de PL/SQL

■ Les packages : Définition du corps (spécification)

Syntaxe

```
Create [or replace] package body nomPackage is | as
 Définition des types;
 Définitions des curseurs;
 Définition des procédures_fonctions;
End [nomPackage];
```

Exemple

```
Create or replace package body p_emp as
 vemp temp;
 tauxlgr number;

 Procedure augSalaire(pnemp in int) is
 ...
 End augSalaire;
 Function maxSal(pnserv int) return temp is
 ...
 End p_emp;
```

← Éléments accessibles en dehors du package

Syntaxe de PL/SQL

■ Les exceptions

-Une exception est une erreur qui survient lors de l'exécution d'un programme.

-La gestion des exceptions sert à éviter les sorties inattendues du programme.

-Les exceptions sont deux types

Prédéfinies : VALUE_ERROR, INVALID_NUMBER...

Définies : nomException Exception.

Syntaxe de PL/SQL

- Les exceptions (exemple)

Declare

```
Vemp emp%rowtype;
```

Begin

```
Select * into vemp from emp where nemp=10;
```

```
dbms_output.put_Line(vemp.nemo || vemp.nom...);
```

Exceptions

```
when no_data_found then
```

```
dbms_output.put_Line(' emp inexistant');
```

```
when others then
```

```
dbms_output.put_Line('Erreur inconnue');
```

End ;

Syntaxe de PL/SQL

- Les exceptions (code et message d'exceptions)
 - La fonction `SQLCODE` retourne le code de l'exception
 - `SQLERRM` retourne le message associée à l'exception.
 - Ce message s'obtient par `SQLERRM (SQLCODE)`
 - Les exceptions prédéfinies ont `sqlcode` négatif sauf...
 - Les exceptions définies ont `sqlcode=1` et `Sqlerrm =user_defined exception...ora-000 normal...`

Syntaxe de PL/SQL

- Les exceptions définies

Pour déclarer une exception(section de déclaration):

```
nomException Exception;
```

Pour utiliser(soulever) une exception:

```
Raise nomException;
```

Les exceptions prédéfinies sont automatiquement soulevées.

Syntaxe de PL/SQL

- Les exceptions (dénommer une exception)

Pour dénommer une exception

- Déclarer une exception

```
Exc_emp exception;
```

- Utiliser le mot **pragma Exception_init**

```
pragma Exception_init(Exc_emp, code-erreur);
```

Remarque

Les exceptions définies par pragma sont soulevées automatiquement.

Syntaxe de PL/SQL

■ Les exceptions (exemple 1)

```
declare
  vemp emp%rowtype;
begin
  select * into vemp from emp where nemp=1;
  --affichage des informations
exception
  when no_data_found then
 dbms_output.put_line('Aucune ligne sélectionnée!');
  when others then
 dbms_output.put_line('Erreur inconnue!');
end;
```


Syntaxe de PL/SQL

■ Les exceptions (exemple 2)

```
declare
 vemp emp%rowtype;
begin
 select * into vemp from emp where nemp='a';
 --affichage des informations
exception
 when no_data_found then
 dbms_output.put_line('Aucune ligne sélectionnée!');
 when others then
 dbms_output.put_line('Erreur inconnue!');
end;
```

Syntaxe de PL/SQL

■ Les exceptions (exemple 3)

```
declare
 vnom varchar2(10);
begin
 select nom into vnom from emp where nemp=1;
 ...
exception
 when no_data_found then
 dbms_output.put_line('Aucune ligne sélectionnée');
 when value_error then
 dbms_output.put_line('Erreur de valeurs!');
 when others then
 dbms_output.put_line('Erreur inconnue!');
end;
/
```

Syntaxe de PL/SQL

■ Les exceptions (exemple 3)

```
declare
 exc1 exception;
begin
 for enr in (select * from emp) loop
 if enr.com is null then
 raise exc1;
 end if;
 end loop;
exception
 when exc1 then
 dbms_output.put_line('une commission non affectée');
 when others then
 dbms_output.put_line('Erreur inconnue!');
end;
/
```

Syntaxe de PL/SQL

- Les exceptions (exemple 4)

```
declare
 exc1 exception;
 pragma exception_init(exc1,-1722);
 exc2 exception;
 pragma exception_init(exc2,100);
vemp emp%rowtype;
begin
 select * into vemp from emp where nemp=100 | 'a'
exception
 when exc1 then
 dbms_output.put_line('Nombre non valide');
 when exc2 then
 dbms_output.put_line('Aucune ligne sélectionnée');
 when others then
 dbms_output.put_line('Erreur inconnue');
end;
```

Syntaxe de PL/SQL

- Les exceptions (exemple4)

declare

```
exc1 exception;
```

```
pragma exception_init(exc1,-1722);
```

```
exc2 exception;
```

```
pragma exception_init(exc2,100);
```

```
exc3 exception;
```

```
pragma exception_init(exc3,-1422);
```

```
vemp emp%rowtype;
```

Syntaxe de PL/SQL

■ Les exceptions (exemple4)

```
begin
```

```
select * into vemp from emp where nserv=2;
```

```
...
```

```
exception
```

```
when exc1 then
```

```
dbms_output.put_line('Nombre non valide');
```

```
when exc2 then
```

```
dbms_output.put_line('Aucune ligne sélectionnée');
```

```
when exc3 then
```

```
dbms_output.put_line('plus d'une ligne!');
```

```
when others then
```

```
dbms_output.put_line('Erreur inconnue');
```

```
end;
```