

SQL - 8

ELEMENTE DE PL/SQL

STUD

MATR	NUME	AN	GRUPA	DATAN	LOC	TUTOR	PUNCTAJ	CODS
1456	GEORGE	4	1141A	12-MAR-82	BUCURESTI		2890	11
1325	VASILE	2	1122A	05-OCT-84	PITESTI	1456	390	11
1645	MARIA	3	1131B	17-JUN-83	PLOIESTI		1400	11
3145	ION	1	2112B	24-JAN-85	PLOIESTI	3251	1670	21
2146	STANCA	4	2141A	15-MAY-82	BUCURESTI		620	21
3251	ALEX	5	2153B	07-NOV-81	BRASOV		1570	21
2215	ELENA	2	2122A	29-AUG-84	BUCURESTI	2146	890	21
4311	ADRIAN	3	2431A	31-JUL-83	BUCURESTI		450	24
3514	FLOREA	5	2452B	03-FEB-81	BRASOV		3230	24
1925	OANA	2	2421A	20-DEC-84	BUCURESTI	4311	760	24
2101	MARIUS	1	2412B	02-SEP-85	PITESTI	3514	310	24
4705	VOICU	2	2421B	19-APR-84	BRASOV	4311	1290	24

SPEC si BURSA

CODS	NUME	DOMENIU			
11	MATEMATICA	STIINTE EXACTE			
21	GEOGRAFIE	UMANIST			
24	ISTORIE	UMANIST			
TIP			PMIN	PMAX	SUMA
FARA BURSA			0	399	
BURSA SOCIALA			400	899	100
BURSA DE STUDIU			900	1799	150
BURSA DE MERIT			1800	2499	200
BURSA DE EXCEPTIE			2500	9999	300

PL/SQL

- ◆ PL/SQL (**Procedural Language/SQL**) este o extensie procedurală a limbajului SQL pentru SGBD Oracle (extensie proprietară).
- ◆ Apariția sa este datorată faptului că limbajul SQL este un **limbaj de cereri** și **nu un limbaj de programare**

PROGRAM = BLOC

- ◆ Unitatea de execuție este **blocul** care conține:
 - ◆ cereri SQL
 - ◆ instrucțiuni PL/SQL.
- ◆ Ele sunt executate astfel:
 - ◆ Cererile SQL sunt trimise pentru a fi executate de serverul Oracle. Rezultatele acestora pot fi folosite apoi în instrucțiunile PL/SQL.
 - ◆ Instrucțiunile PL/SQL sunt executate de **Executorul de Instrucțiuni Procedurale** (Procedural Statement Executor) aflat în **Motorul PL/SQL** (PL/SQL Engine).
- ◆ Motorul PL/SQL este prezent în:
 - ◆ Serverul Oracle
 - ◆ Unelte Oracle

CE PUTEM SCRIE IN PL/SQL?

- ◆ Blocuri anonime (Anonymous blocks)
- ◆ Proceduri și funcții stocate (Stored procedures/functions)
- ◆ Proceduri și funcții folosite în aplicații (Application procedures/functions)
- ◆ Declanșatori atașați bazei de date (Database triggers)
- ◆ Declanșatori folosiți în aplicații (Application triggers)
- ◆ Pachete (Packaged procedures)

CUM ARATA UN BLOC?

DECLARE -- optional

declarații de variabile, cursori, excepții definite de utilizator

BEGIN -- obligatoriu

cereri SQL

instrucțiuni PL/SQL

EXCEPTION -- optional

acțiuni executate în caz de ridicare excepții

END; -- obligatoriu

DECLARE - BEGIN

- ◆ Este zona de declarații a blocului.
- ◆ Sunt declarate în principal variabile, cursori, excepții utilizator necesare blocului, dar și alte elemente (tipuri, proceduri, funcții, etc.).
- ◆ Această parte este **opțională**, un bloc putând începe direct cu cuvântul cheie **BEGIN** (care este obligatoriu).
- ◆ **Tipurile de date din SQL pot fi folosite (cu unele diferențe) și în PL/SQL.**

BEGIN - EXCEPTION

- ◆ Corpul blocului, format din:
 - ◆ cereri SQL și
 - ◆ instrucțiuni PL/SQL care descriu procesarea datelor în cadrul acestuia.
- ◆ Cuvântul cheie **EXCEPTION** poate lipsi, în care caz blocul se termină cu **END**.

EXCEPTION - END

- ◆ Acțiuni executate în caz de eroare (tratarea erorilor).
- ◆ Este o parte **opțională** a unui bloc (dar cuvântul cheie **END** care marchează sfârșit de bloc este obligatoriu).

EXEMPLU

```
DECLARE
 v_num VARCHAR2(10);
BEGIN
 SELECT NUME
 INTO v_num
 FROM SPEC
 WHERE CODS=11;
 DBMS_OUTPUT.PUT_LINE('Specializarea: ' ||
 v_num);
EXCEPTION
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('A aparut o
 exceptie');
END;
```

REGULI DE SCRIERE

- ◆ Fiecare cerere SQL și instrucțiune PL/SQL se încheie cu punct și virgulă (;)
- ◆ DECLARE, BEGIN și EXCEPTION nu se termină cu punct și virgulă
- ◆ După END se pune punct și virgulă
- ◆ Terminarea blocului se face cu punct (.)
- ◆ Rularea unui bloc (in SQL*Plus) se face cu / sau r (run) la promptul SQL>
- ◆ Ultimul bloc executat poate fi editat (ed in SQL*Plus)
- ◆ În caz de rulare cu succes, după eventualele mesaje tipărite de bloc apare:
`PL/SQL procedure successfully completed`
- ◆ In caz de rulare cu eroare netratată, se va afișa codul și mesajul de eroare.

OBSERVATIE

- ◆ În exemplul de mai sus a fost folosită pentru procedura DBMS_OUTPUT.PUT_LINE.
- ◆ Aceasta face parte din pachetul DBMS_OUTPUT pus la dispoziție de sistemul Oracle și va fi utilizată și în capitolele următoare. Sintaxa este:
`DBMS_OUTPUT.PUT_LINE (expresie)`
- ◆ Procedura evaluează valoarea expresiei, o convertește la șir de caractere și o tipărește.
- ◆ Cum implicit SQL*Plus nu afișează mesajele tipărite de server, pentru a le putea vedea opțiunea SQL*PLUS *serveroutput* trebuie trecută pe ON prin comanda:
`SQL> SET SERVEROUTPUT ON`

VARIABILE PL/SQL

◆ **Scalare:**

- ◆ Aceste variabile pot conține o singură valoare. Tipurile principale corespund celor care se pot asocia coloanelor unei tabele Oracle.

◆ **Compuse:**

- ◆ Conțin mai multe valori, de exemplu o înregistrare (linie) din rezultatul unei cereri SQL

◆ **Referință:**

- ◆ Conțin pointeri (referințe) către alte elemente de program. Nu sunt tratate în acest curs (cu excepția tipului REF CURSOR)

◆ **LOB (obiecte mari):**

- ◆ Acestea conțin valori numite locatori (locators) care specifică locația unor obiecte mari (imagini de exemplu).

DECLARARE VARIABILE

Sintaxa unei declarații de variabile este:

```
Identificator [CONSTANT] tipdedate [NOT NULL]
[:= | DEFAULT expresie]
```

- ◆ **Identificator** - Numele variabilei. Se aplică aceleași reguli ca la orice alt obiect SQL
- ◆ **[CONSTANT]** - Variabila nu-și poate schimba valoarea. Constantele trebuie să fie inițializate la declarare.
- ◆ **Tipdedate** - Tipul variabilei (un tip scalar, compus, referință sau LOB).
- ◆ **[NOT NULL]** - Variabila nu poate fi nulă. Aceste variabile trebuie să fie inițializate la declarare.
- ◆ **[:= expresie]** - Inițializare cu o expresie. Variabilele neinițializate conțin inițial valoarea NULL.
- ◆ **[DEFAULT expresie]** - Valoare implicită dată de o expresie (inițializează variabila).

EXAMPLE

DECLARE

```
v_num VARCHAR2(10) := 'ION';  
v_datanasterii  DATE;  
v_cods NUMBER(2) NOT NULL := 21;  
v_suma CONSTANT NUMBER := 100;
```


ATRIBUIRI

- ◆ Sintaxa atribuirii este:

```
Identificator := expresie;
```

- ◆ Exemple:

```
v_nume := 'ION';
```

```
v_datanasterii := '12-APR-89';
```

```
v_data2 := to_date('14-04-79',  
'DD-MM-YY');
```

```
v_numar := v_n1 + v_n2 * 1230;
```

TIPURI DE DATE

- ◆ Se pot folosi tipurile din SQL (cele pentru coloanele unei tabele)
- ◆ Pentru unele dintre acestea lungimea maxima admisibila este diferita in PL/SQL fata de SQL
- ◆ Exista in PL/SQL si tipul BOOLEAN care lipseste in SQL

ATRIBUTUL %TYPE

- ◆ Putem defini tipul unei variabile în funcție de tipul altei variabile sau a unei coloane de tabelă folosind construcția:

```
Variabila%TYPE
```

- ◆ sau

```
Tabela.Coloana%TYPE
```

- ◆ Exemplu:

```
DECLARE
```

```
 v_numar NUMBER(5,2);  
 v_altnumar v_numar%TYPE;  
 v_nume stud.nume%TYPE;
```

- ◆ **Notă:** Dacă o variabilă este definită pe baza tipului unei coloane de tip NOT NULL ea nu moștenește acest atribut, putând conține și valoarea NULL.

DOMENIU DE VALABILITATE PENTRU NUME

- ◆ Un identificator definit într-un bloc este **local** aceluia bloc și **global** în toate subblocurile sale.
- ◆ În cazul în care un subbloc **redefinește** un identificator, în subbloc poate fi folosit doar acesta din urmă.

EXEMPLU

```
DECLARE
```

```
  a NUMBER;
```

```
  b VARCHAR2(10);
```

```
BEGIN
```

```
  DECLARE
```

```
 a VARCHAR2(20);
```

```
 c NUMBER;
```

```
  BEGIN
```

```
 -- pot fi folositi a (VARCHAR2(20)), b si c
```

```
  END;
```

```
-- pot fi folositi a (NUMBER) si b
```

```
END;
```

OPERATORI

Operator	Semnificație
**	ridicare la putere
*, /	înmulțire, împărțire
+, -,	adunare, scădere, concatenare
=, <, >, <=, >=, <>, !=, ~=, ^=, IS NULL, LIKE, BETWEEN, IN	comparație
NOT	negație logică
AND	ȘI logic
OR	SAU logic

EXPRESII LOGICE

- ◆ În cazul unei expresii logice complexe evaluarea se oprește în momentul în care valoarea expresiei este cunoscută. Exemplu:

```
DECLARE
```

```
  a NUMBER;
```

```
  b NUMBER;
```

```
BEGIN
```

```
  . . .  
  if (a = 0) or ((b/a) < 1) then
```

```
  . . .  
  END IF;
```

```
  . . .  
  END;
```

- ◆ În cazul în care variabila **a** are valoarea 0 expresia logică se evaluează la TRUE și nu se mai testează a doua parte a ei care ar genera o excepție de tip ZERO_DIVIDE.

VALORI NULE

- ◆ Comparațiile care implică o valoare nulă returnează NULL.
- ◆ Negarea unei valori de NULL returnează NULL.
- ◆ O condiție care se evaluează la NULL e tratată ca FALSE.
- ◆ În cazul expresiilor CASE (prezentate mai jos) nu se poate scrie WHEN NULL ci sintaxa este WHEN expresie IS NULL.
- ◆ Un șir de caractere de lungime 0 este tratat de PL/SQL ca o valoare de NULL.
- ◆ Operatorul de concatenare || ignoră valorile nule.
- ◆ Operatorul IN (listă de valori) ignoră valorile nule din listă
- ◆ Operatorul NOT IN (listă de valori) întoarce FALSE dacă lista conține o valoare nulă.

EXPRESII CASE – FORMA 1

DECLARE

```
codjudet VARCHAR2(2) := 'CJ';  
numejudet VARCHAR2(20);
```

BEGIN

```
numejudet := CASE codjudet  
  WHEN 'MM' THEN 'Maramures'  
  WHEN 'CT' THEN 'Constanta'  
  WHEN 'CJ' THEN 'Cluj'  
  ELSE 'Alt judet' END;
```

END;

EXPRESII CASE – FORMA 2

DECLARE

codjud VARCHAR2(2) := 'CJ';

numejud VARCHAR2(20);

BEGIN

numejud := CASE

WHEN codjud = 'MM' THEN 'Maramures'

WHEN codjud = 'CT' THEN 'Constanta'

WHEN codjud = 'CJ' THEN 'Cluj'

WHEN codjud LIKE 'A%' THEN 'Incepe cu A'

WHEN codjud IS NULL THEN 'Cod judet NULL'

ELSE 'Alt judet'

END;

END;

FUNCTII: SQL vs. PL/SQL

- ◆ Funcțiile SQLCODE și SQLERRM nu pot fi folosite în cereri SQL.
- ◆ Funcțiile Deref, Ref, Value, Decode, Dump, Greatest, Least și VSize nu pot fi folosite în instrucțiunile procedurale ale PL/SQL (în documentația Oracle9 nu mai sunt amintite în această categorie Greatest și Least).
- ◆ Funcțiile statistice și analitice (ex: Avg, Sum, Count, Min, Max, etc.) sunt specifice SQL și nu pot fi folosite în instrucțiunile procedurale ale PL/SQL.

DECIZIE

```
IF conditie1 THEN
 instructiuni1;
[ELSIF conditie2 THEN
 instructiuni2;]
. . . . .
[ELSE
 instructiuni_else;]
END IF;
```

EXEMPLU

```
DECLARE
  v_nr number(2);
BEGIN
  SELECT cods
  INTO v_nr
  FROM spec
  WHERE domeniu='STIINTE EXACTE';
  dbms_output.put_line('Numarul specializarii este: ` ||v_nr);
  IF (v_nr=21) then
 dbms_output.put_line('Este 21');
  ELSIF v_nr < 21 then
 dbms_output.put_line('Mai mic decat 21');
  ELSE
 dbms_output.put_line('Mai mare decat 21');
  END IF;
EXCEPTION
  WHEN no_data_found THEN
 dbms_output.put_line('Nu exista');
  WHEN too_many_rows THEN
 dbms_output.put_line('Sunt mai multe');
  WHEN others THEN
 dbms_output.put_line('Eroare nespecificata');
END;
```

CICLURI: LOOP

LOOP

 Instructiuni;

 EXIT [WHEN conditie]; --

iesire din ciclu

 Instructiuni;

END LOOP;

LOOP: EXEMPLU

```
DECLARE
  v_contor number(2) :=6; v_cods number; v_nume varchar2(10);
  v_dom varchar2(20);
BEGIN
LOOP
  BEGIN
 SELECT cods, nume, domeniu
 INTO v_cods, v_nume, v_dom
 FROM spec
 WHERE cods=v_contor;
 dbms_output.put_line('Cod ' || v_contor || ' nume ' || v_nume ||
 ' domeniu ' || v_dom);
  EXCEPTION
 WHEN no_data_found THEN
 dbms_output.put_line('Nu exista codul ' ||
 v_contor);
  END; -- pentru subbloc
  v_contor := v_contor + 5;
  EXIT when v_contor > 40;
END LOOP;
EXCEPTION
WHEN others THEN
  dbms_output.put_line('Exceptie');
END;
```

CICLURI: FOR

```
FOR contor IN [REVERSE] val_init..val_fin LOOP  
 Instructiuni PL/SQL si cereri SQL;  
END LOOP;
```


FOR: EXEMPLU

```
DECLARE
  v_contor number(2); v_cods number;
  v_num varchar2(10); v_dom varchar2(20);
BEGIN
  FOR v_contor IN 20..25 LOOP
 BEGIN
 SELECT cods, nume, domeniu
 INTO v_cods, v_num, v_dom
 FROM spec WHERE cods=v_contor;
 dbms_output.put_line('Cod ' || v_contor ||
 ' nume ' || v_num || ' domeniu ' || v_dom);
 EXCEPTION
 WHEN no_data_found THEN
 dbms_output.put_line('Nu exista codul ' ||
 v_contor);
 END; -- pentru subbloc
  END LOOP;
END;
```

CICLURI: WHILE

```
WHILE conditie LOOP
```

```
 Instructiuni PL/SQL si
```

```
 cereri SQL;
```

```
END LOOP;
```

WHILE: EXEMPLU

```
DECLARE
  v_contor number(2) :=6; v_cods number;
  v_nume varchar2(10); v_dom varchar2(20);
BEGIN
  WHILE v_contor <=40 LOOP
 BEGIN
 SELECT cods, nume, domeniu
 INTO v_cods, v_nume, v_dom
 FROM spec
 WHERE cods=v_contor;
 dbms_output.put_line('Cod ' || v_contor ||
 ' nume ' ||v_nume||' domeniu ' ||v_dom);
 EXCEPTION
 WHEN no_data_found THEN
 dbms_output.put_line('Nu exista codul ' ||
 v_contor);
 END; -- pentru subbloc
 v_contor := v_contor + 5;
 END LOOP;
  EXCEPTION
  WHEN others THEN
 dbms_output.put_line('Exceptie');
  END;
```

ALEGERE: CASE

```
CASE expresie
WHEN 'val1' THEN
 Instructiuni1;
WHEN 'val2' THEN
 Instructiuni2;
- - - - -
[ELSE
 Instructiuni_else;]
END CASE;
```

CASE: EXEMPLU

```
DECLARE
  v_dom varchar2(20);
BEGIN
  SELECT domeniu
  INTO v_dom
  FROM spec
  WHERE cods=21;
  CASE v_dom
 WHEN 'UMANIST' THEN
 dbms_output.put_line('UMAN');
 WHEN 'STIINTE EXACTE' THEN
 dbms_output.put_line('REAL');
 ELSE
 dbms_output.put_line('ALTCEVA');
  END CASE;
END;
```

EXCEPTIA CASE NOT FOUND

- ◆ În cazul absenței lui ELSE se adaugă implicit ridicarea unei excepții predefinite:

```
ELSE RAISE CASE_NOT_FOUND;
```

- ◆ Exemplu: domeniul pentru specializarea cu cod 21 (UMANIST) nu este printre etichetele CASE și nu există ELSE:

```
. . . .
```

```
SELECT domeniu  
INTO v_dom  
FROM spec  
WHERE cods=21;  
CASE v_dom  
 WHEN 'STIINTE EXACTE' THEN  
 dbms_output.put_line('EXACTE');  
END CASE;
```

```
. . . .
```

va semnala excepția: *ORA-06592: CASE not found while executing CASE statement.*

VARIABILE COMPUSE

- ◆ Pentru descrierea tipurilor compuse se poate folosi declarația de tip. Aceasta are următoarea formă:

```
TYPE denumire_tip descriere_tip;
```

- ◆ Cu ajutorul ei vom putea defini și tipurile compuse care se pot folosi în PL/SQL:
 - ◆ Înregistrare (RECORD)
 - ◆ Tablou asociativ (TABLE .. INDEX BY)
 - ◆ Tabelă (Nested TABLE)
 - ◆ Tablou de dimensiune variabilă (VARRAY)

INREGISTRARI

- ◆ Înregistrările din PL/SQL sunt similare înregistrărilor din limbajul Pascal sau structurilor din C. Sub un același nume sunt înmagazinate mai multe valori de tipuri diferite care se numesc câmpuri.
- ◆ Definirea unei înregistrări se poate face în două moduri:
 - ◆ Folosind o **descriere** a fiecărei componente a înregistrării. În acest caz o variabilă de acest tip poate să nu fie asociată cu o tabelă sau cu rezultatul unei cereri SQL.
 - ◆ Folosind **%ROWTYPE** se poate defini o înregistrare compatibilă cu o linie a unei tabele sau cu o linie a rezultatului unei cereri SQL.

INREGISTRARI - DESCRIERE

Sintaxa:

```
TYPE denumire_tip IS RECORD
(nume_camp1 tip_camp [NOT NULL]
 [:= | DEFAULT expresie]
[, nume_camp2 ...]);
```

Referirea unui câmp al unei variabile de tip
înregistrare se face prin construcția:

```
nume_inregistrare.nume_camp
```

EXEMPLU

```
DECLARE
v_punctaj NUMBER(4);
TYPE t_student IS RECORD
  (matr NUMBER(4) NOT NULL := 1234,
 nume stud.nume%type,
 punctaj v_punctaj%type,
 data DATE DEFAULT SYSDATE);
v_student t_student;
BEGIN
  v_student.matr := v_student.matr + 1;
  v_student.nume := 'MARCEL';
  v_student.punctaj := 1400;
  . . .
END;
```

%ROWTYPE

◆ Sintaxa:

```
nume_variabila nume_tabela%ROWTYPE;
```

◆ Exemplu:

```
DECLARE  
v_student stud%ROWTYPE;  
BEGIN  
 SELECT *  
 INTO v_student  
 FROM stud WHERE matr=1456;  
 v_student.nume := 'MARCEL';  
 v_student.punctaj := 1400;  
 . . .  
END;
```

EXCEPTII

- ◆ În cazul sistemelor de gestiune a bazelor de date erorile (dar nu numai) sunt numite și **exceptii**.
- ◆ Un bloc PL/SQL poate conține între **EXCEPTION** și **END** instrucțiuni care să trateze :
 - ◆ erorile returnate de serverul Oracle sau unelele Oracle
 - ◆ situații definite de utilizator (exceptii definite de utilizator).
- ◆ Exceptiile pot avea asociat **un nume** (identificator).
- ◆ Unele dintre aceste nume sunt **predefinite** (pentru o parte dintre erorile returnate de server sau unele).

EXCEPTII – cont.

- ◆ Apariția unei excepții este numită și ***ridicarea unei excepții*** (exception raising).
- ◆ În acest caz execuția normală a blocului este întreruptă și se face ***tratarea excepției***: se sare în zona EXCEPTION pentru execuția instrucțiunilor asociate acesteia.

EXCEPTII – CARACTERISTICI(1)

- ◆ Apariția unei excepții, tratată sau nu, termină execuția blocului. Toate instrucțiunile PL/SQL sau cererile SQL care apar după cererea sau instrucțiunea care a ridicat excepția nu mai sunt executate.
- ◆ În cazul în care o excepție are asociat un tratament, la ridicarea ei se trece la execuția instrucțiunilor de tratare după care se iese din blocul curent fără eroare.

EXCEPTII – CARACTERISTICI(2)

- ◆ În cazul în care apare o excepție care **nu este tratată explicit** în porțiunea dintre EXCEPTION și END, **blocul se termină cu eroare**, excepția putând fi tratată de blocul înconjurător (dacă există).
- ◆ În cazul **excepțiilor definite de utilizator** acestea trebuie **ridicate explicit** în zona dintre BEGIN și EXCEPTION prin instrucțiunea PL/SQL **RAISE**.

EXEMPLU

```
DECLARE
```

```
 v_nume varchar2(10);
```

```
BEGIN
```

```
 SELECT nume INTO v_nume FROM stud
```

```
 WHERE cods>20;
```

```
END;
```

- ◆ În cazul în care cererea SQL returnează **mai mult decât o singură înregistrare**, valorile rezultate nu pot fi stocate într-o singură variabilă scalară. Numele predefinit al acestei excepții este **TOO_MANY_ROWS**
- ◆ O altă eroare pentru blocul de mai sus este și **nereturnarea nici unei valori** de către cererea SQL (în cazul în care nici o specializare nu are codul mai mare ca 20). Numele predefinit al acestei excepții este **NO_DATA_FOUND**

EXEMPLU – cont.

```
DECLARE
 v_num varchar2(10);
BEGIN
 SELECT num INTO v_num FROM stud
 WHERE cods>20;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Nu exista date');
 WHEN TOO_MANY_ROWS THEN
 DBMS_OUTPUT.PUT_LINE('Mai multe linii');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Alta exceptie');
END;
```

SINTAXA

```
DECLARE
. . . .
BEGIN
. . . .
EXCEPTION
WHEN exceptie_11 OR exceptie_12 . . . THEN
 instructiuni_1
[WHEN exceptie_21 OR exceptie_22 . . . THEN
 instructiuni_2]
. . . . .
[WHEN OTHERS THEN
 Instructiuni_others]
END;
```

unde:

- ◆ **exceptie_xy**: identificatorul unei exceptii
- ◆ **instructiuni_x**: instructiuni PL/SQL sau cereri SQL = TRATARE EXCEPTIE
- ◆ **instructiuni_others** Tratare orice alta exceptie.

OBSERVATII

- ◆ **WHEN OTHERS**, dacă există, este întotdeauna **ultima**.
- ◆ După tratatea excepției apărute **se iese din blocul curent**.
- ◆ În consecință este inutilă prezența aceleiași excepții pe mai mult de un **WHEN**

EXCEPTII - CATEGORII

- ◆ Exceptii Oracle predefinite.
- ◆ Exceptii Oracle care nu sunt predefinite (non-predefinite)
- ◆ Exceptii definite de utilizator

PREDEFINITE

- ◆ **ACCESS_INTO_NULL**
- ◆ **CASE_NOT_FOUND**
- ◆ **COLLECTION_IS_NULL**
- ◆ **CURSOR_ALLREADY_OPEN**
- ◆ **DUP_VAL_ON_INDEX**
- ◆ **INVALID_CURSOR**
- ◆ **INVALID_NUMBER**
- ◆ **LOGIN_DENIED**
- ◆ **NO_DATA_FOUND**
- ◆ **NOT_LOGGED_ON**

PREDEFINITE (2)

- ◆ PROGRAM_ERROR
- ◆ ROWTYPE_MISMATCH
- ◆ SELF_IS_NULL
- ◆ STORAGE_ERROR
- ◆ SUBSCRIPT_BEYOND_COUNT
- ◆ SUBSCRIPT_BEYOND_LIMIT
- ◆ SYS_INVALID_ROWID
- ◆ TIMEOUT_ON_RESOURCE
- ◆ TOO_MANY_ROWS
- ◆ VALUE_ERROR
- ◆ ZERO_DIVIDE

PREDEFINITE – cont.

- ◆ Excepțiile predefinite au deja un identificator asociat.
- ◆ Ele sunt **ridicate automat** la apariție de către serverul Oracle sau unelele Oracle.
- ◆ Exemplul anterior conținea tratarea pentru două erori predefinite

PREDEFINITE - SINTEZA

- ◆ NU se declară în zona DECLARE
- ◆ NU trebuiesc ridicate explicit prin RAISE
- ◆ Se tratează în zona EXCEPTION

NON-PREDEFINITE

- ◆ Reprezintă **alte erori returnate de Oracle**, în afara celor predefinite.
- ◆ Aceste erori se pot trata în două moduri:
 - ◆ Prin folosirea lui **WHEN OTHERS**
 - ◆ Prin **declararea excepției** (i se dă un nume) și **asocierea unui cod de eroare Oracle** în zona **DECLARE** și tratarea ei în zona **EXCEPTION**.

EXEMPLU

```
DECLARE
v_nume VARCHAR2(10);
v_numar NUMBER;
eroare_grupare EXCEPTION;
PRAGMA EXCEPTION_INIT(eroare_grupare, -979);
BEGIN
 SELECT NUME, COUNT(*) INTO v_nume, v_numar
 FROM STUD GROUP BY CODS;
EXCEPTION
 WHEN eroare_grupare THEN
 DBMS_OUTPUT.PUT_LINE('Eroare grupare');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Alta exceptie');
END;
```

NON-PREDEFINITE - SINTEZA

- ◆ Se declară în zona DECLARE și se asociază un cod de eroare
- ◆ NU trebuiesc ridicate explicit prin RAISE
- ◆ Se tratează în zona EXCEPTION

EXCEPTII UTILIZATOR

- ◆ Un program PL/SQL poate conține excepții definite de utilizator.
- ◆ În cazul când programul detectează o situație anormală el poate trece în zona de excepții prin instrucțiunea PL/SQL
`RAISE nume_excepție`
- ◆ Astfel de excepții trebuie să:
 - ◆ Declarate explicit
 - ◆ Ridicate explicit

EXEMPLU

```
DECLARE
prea_putini EXCEPTION; v_nrstud NUMBER;
BEGIN
 SELECT count (*)
 INTO v_nrstud
 FROM stud WHERE cods=21;
 IF (v_nrstud < 5) THEN
 RAISE prea_putini;
 END IF;
EXCEPTION
 WHEN prea_putini THEN
 DBMS_OUTPUT.PUT_LINE('< 5 studenti');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Alta exceptie');
END;
```

EXCEPTII UTILIZATOR - SINTEZA

- ◆ Se declară în zona DECLARE (ca nume)
- ◆ Se ridică explicit cu RAISE
- ◆ Se tratează în zona EXCEPTION

SQLCODE SI SQLERRM

- ◆ În cazul în care dorim ca în zona EXCEPTION .. **WHEN OTHERS** să identificăm ce eroare a apărut putem folosi două funcții care întorc **codul numeric** respectiv **mesajul text** al erorii respective.
- ◆ În funcție de valoarea lor putem să tratăm diferențiat diferite erori netratate anterior în blocul respectiv.
- ◆ Cele două funcții sunt:
 - ◆ **SQLCODE** - întoarce codul numeric al excepției (erorii returnate)
 - ◆ **SQLERRM** - întoarce mesajul text asociat cu acea excepție

CODURI RETURNATE

Valoare SQLCODE	Descriere
0	Nu a apărut nici o excepție
1	A apărut o excepție definită de utilizator
100	A apărut excepția NO_DATA_FOUND
Număr negativ	Cod eroare returnat de serverul Oracle

EXEMPLU

```
DECLARE
V_cod NUMBER;
v_text VARCHAR2 (255) ;
BEGIN
. . . . .
EXCEPTION
 WHEN OTHERS THEN
 ROLLBACK;
 v_cod := SQLCODE;
 v_text := SQLERRM;
 INSERT INTO ERORI VALUES (v_cod, v_text);
END;
```

DOMENIU VALABILITATE

- ◆ Ca si in cazul tuturor numelor:

```
DECLARE
 exceptial EXCEPTION; -
BEGIN
 DECLARE -- incepe un subbloc
 exceptial EXCEPTION; -- diferita de exceptial anterioara
 BEGIN
 ...
 IF ... THEN
 RAISE exceptial; -- nu e tratata de bloc
 -- fiind redefinita in subbloc
 END IF;
 END; -- sfarsit subbloc
EXCEPTION
 WHEN exceptial THEN -- nu trateaza exceptia din subbloc
 ...
END;
```

RAISE_APPLICATION_ERROR

- ◆ Excepțiile de acest tip sunt similare erorilor Oracle non-predefinite dar trebuie **ridicate explicit** în zona executabilă sau în zona de excepții folosind:

```
RAISE_APPLICATION_ERROR(cod_eroare,  
text_eroare)
```

- ◆ unde:
 - ◆ **cod_eroare** este un număr ales de utilizator între -20000 și -20999
 - ◆ **text_eroare** este un text ales de utilizator
- ◆ Și la aceste excepții se poate folosi PRAGMA EXCEPTION_INIT pentru a le asigna un nume.

EXEMPLU

```
DECLARE
v_suma NUMBER; suma_nula EXCEPTION;
PRAGMA EXCEPTION_INIT(suma_nula, -20021);
BEGIN
SELECT suma INTO v_suma
FROM bursa WHERE pmin < 100;
IF v_suma IS NULL THEN
 RAISE_APPLICATION_ERROR(-20021,
 'Suma este nula');
END IF;
EXCEPTION
 WHEN suma_nula THEN
 dbms_output.put_line(SQLERRM);
END;
```

ALT EXEMPLU

```
DECLARE
v_suma NUMBER;  v_coderoare NUMBER;
BEGIN
SELECT suma INTO v_suma
FROM bursa WHERE pmin < 100;
IF v_suma IS NULL THEN
 RAISE_APPLICATION_ERROR(-20021,
 'Suma este nula');
END IF;
EXCEPTION
 WHEN OTHERS THEN
 v_coderoare := SQLCODE;
 IF (v_coderoare = -20021) THEN
 dbms_output.put_line(SQLERRM);
 END IF;
END;
```

RETRATARE EXCEPTII

- ◆ În cazul în care se dorește tratarea unei excepții apărute într-un subbloc **atât în acesta cât și în blocul înconjurător**, se procedează în modul următor:
 - ◆ Se prevede tratarea excepției respective în zona EXCEPTIONS a subblocului.
 - ◆ La sfârșitul secvenței de instrucțiuni care tratează excepția se plasează instrucțiunea **RAISE fără parametri**. Ea ridică excepția curentă pentru blocul înconjurător.
 - ◆ Se prevede tratarea excepției respective în zona EXCEPTIONS a blocului.

EXEMPLU

```
DECLARE
exceptional EXCEPTION;
BEGIN
  DECLARE -- incepe un subbloc
  BEGIN
 ...
 IF ... THEN
 RAISE exceptional;
 END IF;
  EXCEPTION -- tratare exceptiei subbloc
  WHEN exceptional THEN
 -- instructiuni tratare in subbloc
 . . . .
 RAISE;
  END; -- sfarsit subbloc
EXCEPTION
WHEN exceptional THEN -- retratare exceptional in bloc
...
END;
```

OBSERVATIE

- ◆ Exceptiile aparute:
 - ◆ In zona de declaratii
 - ◆ In zona de tratare a exceptiilor

Nu se pot trata in blocul in care au aparut
ci in zona de exceptii a blocului
inconjurator

CURSORI

- ◆ Pentru execuția cererilor SQL prezente în blocurile PL/SQL și pentru stocarea rezultatelor acestora Oracle folosește un spațiu de lucru accesibil utilizatorului prin intermediul unui obiect numit ***CURSOR***.
- ◆ Acesta poate fi de exemplu folosit pentru **a parcurge linie cu linie** rezultatul și pentru a afla câte linii are acesta.

FOLOSIRE (1)

- ◆ În zona de **declarații** se **definește** cursorul (nume, cerere SQL asociată).
- ◆ În zona **executabilă** (dupa BEGIN, deci inclusiv în zona de tratare a excepțiilor) se pot folosi instrucțiunile de lucru cu un cursor: **OPEN, FETCH și CLOSE**.
- ◆ Pentru orice tip de cursor se pot folosi metodele asociate acestora:
 - ◆ **%ISOPEN,**
 - ◆ **%NOTFOUND,**
 - ◆ **%FOUND și**
 - ◆ **%ROWCOUNT**

FOLOSIRE (2)

Declararea cursorului

```
DECLARE
```

```
CURSOR nume_cursor IS cerere_select;
```

Deschiderea cursorului

```
OPEN nume_cursor;
```

- ◆ se execută cererea SQL asociată cursorului.
- ◆ se aduce în zona de memorie a acestuia rezultatul cererii (o tabelă rezultat).
- ◆ se setează înregistrarea (linia) curentă la prima linie.

FOLOSIRE (3)

◆ Încărcarea liniei curente

```
FETCH nume_cursor INTO lista_variabile |  
variabila_inregistrare
```

- ◆ Se încarcă linia curentă într-o mulțime de variabile sau o singură variabilă înregistrare (având mai multe câmpuri).
- ◆ Corespondența este pozițională
- ◆ Se incrementează indicatorul liniei curente.
- ◆ Dacă nu s-a putut încărca o linie (mai sunt linii în rezultat) %FOUND întoarce FALSE.

FOLOSIRE (4)

- ◆ În cazul în care încărcarea se face într-o listă de variabile trebuie ca:
 - ◆ numărul de variabile din listă să fie același cu numărul de coloane din rezultatul cererii SELECT
 - ◆ tipurile variabilelor din listă să fie aceleași cu tipurile coloanelor din rezultatul cererii SELECT
- ◆ În cazul în care încărcarea se face într-o variabilă înregistrare trebuie ca:
 - ◆ numărul de câmpuri al variabilei să fie același cu numărul de coloane din rezultatul cererii SELECT
 - ◆ tipurile câmpurilor variabilei să fie aceleași cu tipurile coloanelor din rezultatul cererii SELECT
 - ◆ Se poate defini o variabilă de același tip cu liniile rezultatului folosind construcția **nume_cursor%rowtype**.

ATTRIBUTE CURSOR

- ◆ Atributele cursorului pot fi consultate după ce s-a făcut primul FETCH și ele au următoarele valori:
- ◆ `nume_cursor%ROWCOUNT`: numărul de linii încărcate cu FETCH de la deschiderea cursorului.
- ◆ `nume_cursor%FOUND`: TRUE dacă ultimul FETCH a încărcat o nouă linie și FALSE altfel.
- ◆ `nume_cursor%NOTFOUND`: TRUE dacă ultimul FETCH nu a încărcat o nouă linie și FALSE altfel.
- ◆ `nume_cursor%ISOPEN`: TRUE dacă acel cursor e deschis și FALSE altfel

EXEMPLU

```
DECLARE
CURSOR studenti IS SELECT * FROM STUD WHERE CODS = 21;
  v_stud  studenti%rowtype;
BEGIN
-- deschidere cursor
OPEN studenti;
LOOP
  -- incarcarea liniei curente
  FETCH studenti INTO v_stud;
  -- iesire cand nu mai sunt linii
  EXIT WHEN studenti%notfound;
  dbms_output.put_line(studenti%rowcount ||
 ' Student: ' || v_stud.nume);
END LOOP;
-- inchidere cursor
CLOSE studenti;
END;
```

CICLURI FOR PENTRU CURSORI

- ◆ Pentru a ușura parcurgerea liniilor tabelii rezultat asociată unui cursor deschis în PL/SQL există un ciclu FOR special:

```
FOR nume_inregistrare IN nume_cursor LOOP  
 instructiuni;  
END LOOP
```
- ◆ Variabila înregistrare **nu trebuie definită** de utilizator, acest lucru făcându-se automat.
- ◆ Domeniul de valabilitate al acestei variabile este corpul ciclului.
- ◆ **OPEN, FETCH și CLOSE se execută automat**
- ◆ Se execută câte un pas al ciclului pentru fiecare linie a rezultatului
- ◆ **Ieșirea din ciclu se face automat** la terminarea liniilor.

EXEMPLU

```
-- fara OPEN, FETCH, declarare v_stud
DECLARE
 CURSOR studenti IS
 SELECT * FROM STUD WHERE CODS = 21;
BEGIN
FOR v_stud IN studenti LOOP
 dbms_output.put_line(studenti%rowcount ||
 ' Student: ' || v_stud.ume);
END LOOP; -- nu e necesar CLOSE
END;
```

CURSORI CU PARAMETRI

```
DECLARE
  CURSOR studenti (v_cods number :=21,
 v_loc varchar2:='BUCURESTI') IS
  SELECT nume FROM stud
  WHERE cods = v_cods and loc = v_loc;
  i number;
BEGIN
  FOR i IN 1..5 LOOP -- cod specializare = i*5+1
 dbms_output.put_line('Specializarea ' || (i*5+1));
 FOR v_stud in studenti((i*5+1), 'PLOIESTI') LOOP
 dbms_output.put_line(studenti%rowcount ||
 ' Student: ' || v_stud.nume);
 END LOOP; -- inchide automat cursorul
  END LOOP; -- ciclul FOR i in 1..5
  dbms_output.put_line('Cu parametrii impliciti');
  FOR v_stud IN studenti LOOP
 dbms_output.put_line(studenti%rowcount ||
 ' Student: ' || v_stud.nume);
  END LOOP; -- inchide automat cursorul
END;
```

WHERE CURRENT OF

```
DECLARE
CURSOR c_stud IS select nume, loc
 from stud FOR UPDATE; -- blocheaza liniile
 -- selectate
v_nume stud.nume%type; v_loc stud.loc%type;
v_nr number;
BEGIN
OPEN c_stud; v_nr := 0;
LOOP
 FETCH c_stud INTO v_nume, v_loc;
 EXIT WHEN c_stud%notfound;
 dbms_output.put_line(v_nume||' '||v_loc);
 UPDATE stud1
 SET punctaj = punctaj * 1.1
 WHERE CURRENT OF c_stud; -- linia din tabela din care
 provine
 -- linia curenta a cursorului

 v_nr := v_nr + 1;
END LOOP;
COMMIT;
```

PROCEDURI

- ◆ Sintaxa declarării unei proceduri este:

```
[CREATE [OR REPLACE]] - pt. proceduri stocate
PROCEDURE nume_procedura[(parametru[,
 parametru]...)]
[AUTHID {DEFINER | CURRENT_USER}] {IS | AS}
[PRAGMA AUTONOMOUS_TRANSACTION;]
[declaratii locale]
BEGIN
 instructiuni executabile sau NULL;
[EXCEPTION
 tratare erori]
END [nume_procedura];
```

PROCEDURI – cont.

- ◆ **[CREATE [OR REPLACE]]** - arată că procedura se definește ca obiect al bazei de date și va fi stocată în aceasta. Altfel ea este parte a unui bloc PL/SQL.
- ◆ **[AUTHID {DEFINER | CURRENT_USER}]** - specifică dacă o procedură stocată se execută cu drepturile celui care a creat-o (valoare implicită) sau ale utilizatorului curent.
- ◆ **[PRAGMA AUTONOMOUS_TRANSACTION;]** - dacă se specifică această caracteristică, execuția procedurii suspendă tranzacția curentă care se reia după terminarea execuției acesteia.

PARAMETRI FORMALI

```
nume_parametru [IN | OUT [NOCOPY] | IN  
OUT [NOCOPY]]
```

```
numetip [{:= | DEFAULT} expresie]
```

- ◆ **IN, OUT** și **IN OUT** arată că este vorba de un parametru de intrare, de ieșire sau bidirecțional (default: IN).
- ◆ În corpul unui subprogram nu se poate asigna o valoare unui parametru transmis cu IN.
- ◆ **NOCOPY**: În mod implicit parametrii de tip IN sunt transmiși prin referință iar cei OUT și IN OUT prin valoare. Se poate specifica în acest caz (OUT, IN OUT) transmiterea prin referință folosind NOCOPY.
- ◆ **numetip** este un nume de tip fără specificarea dimensiunii (deci VARCHAR2 de exemplu și nu VARCHAR2(10)).

EXEMPLU

```
PROCEDURE alt_tutor (cod_stud INTEGER, nou_tutor INTEGER)
IS
  tutor_actual number;
  fara_tutor EXCEPTION; este_el EXCEPTION;
BEGIN
  SELECT tutor INTO tutor_actual FROM stud
  WHERE matr = cod_stud;
  IF nou_tutor=cod_stud THEN
 RAISE este_el;
  ELSIF tutor_actual IS NULL THEN
 RAISE fara_tutor;
  ELSE
 UPDATE stud1 SET tutor = nou_tutor
 WHERE matr = cod_stud;
 dbms_output.put_line('Actualizat '||cod_stud);
  END IF;
EXCEPTION
  WHEN NO_DATA_FOUND THEN
 dbms_output.put_line('Nu exista studentul');
  WHEN fara_tutor THEN
 dbms_output.put_line('Nu are tutor');
  WHEN este_el THEN
 dbms_output.put_line('Nu isi poate fi tutor');
END alt_tutor;
```

PROCEDURA IN BLOC

```
DECLARE
  -- DEFINIRE PROCEDURA
  PROCEDURE alt_tutor (cod_stud INTEGER,
 nou_tutor INTEGER) IS
 . . .
  END alt_tutor;
BEGIN -- blocul principal
  -- FOLOSIRE PROCEDURA
  alt_tutor(1325, 1645);
  alt_tutor(1456, 1645);
  alt_tutor(1645, 1645);
END;
```


FUNCTII

```
[CREATE [OR REPLACE ] ] -- FUNCTII STOCATE
FUNCTION nume_functie [ ( parametru [ ,
 parametru ]... )]
 RETURN tip_date_returnate
 [ AUTHID { DEFINER | CURRENT_USER } ]
{IS | AS}
[ PRAGMA AUTONOMOUS_TRANSACTION; ]
[declaratii locale]
BEGIN
 instructiuni executabile sau NULL;
[EXCEPTION
 tratare erori]
END [nume_functie];
```

EXEMPLU

```
FUNCTION alt_tutor (cod_stud INTEGER, nou_tutor INTEGER)
RETURN VARCHAR2 IS
 tutor_actual number;
 fara_tutor EXCEPTION; este_el EXCEPTION;
BEGIN
 SELECT tutor INTO tutor_actual FROM stud
 WHERE matr = cod_stud;
 IF nou_tutor=cod_stud THEN
 RAISE este_el;
 ELSIF tutor_actual IS NULL THEN
 RAISE fara_tutor;
 ELSE
 UPDATE stud1 SET tutor = nou_tutor
 WHERE matr = cod_stud;
 RETURN 'Actualizat ' ||cod_stud;
 END IF;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 RETURN 'Nu exista studentul';
 WHEN fara_tutor THEN
 RETURN 'Nu are tutor';
 WHEN este_el THEN
 RETURN 'Nu isi poate fi tutor';
END alt_tutor;
```

FUNCTIE IN BLOC

```
DECLARE
  -- DEFINIRE FUNCTIE
  FUNCTION alt_tutor (cod_stud INTEGER,
 nou_tutor INTEGER) RETURN VARCHAR2 IS
 . . . . .
  END alt_tutor;
BEGIN  -- FOLOSIRE FUNCTIE
  dbms_output.put_line(alt_tutor(1325, 1645));
  dbms_output.put_line(alt_tutor(1456, 1645));
  dbms_output.put_line(alt_tutor(1645, 1645));
END;
```

P & F STOCATE

- ◆ Pentru ca o funcție stocată să fie apelabilă în cereri SQL trebuie să respecte următoarele restricții:
 - ◆ Când este apelată într-o cerere SELECT funcția nu trebuie să modifice nimic în tabelele bazei de date.
 - ◆ Când este apelată în INSERT, UPDATE sau DELETE funcția nu poate regăsi sau modifica tabela actualizată de cererea SQL.
 - ◆ Când este apelată din SELECT, INSERT, UPDATE sau DELETE funcția nu poate executa cereri de control pentru tranzacții (ex.: COMMIT), cereri de control pentru sesiunea de lucru (ex.: SET ROLE) sau cereri de control sistem (ca ALTER SYSTEM). De asemenea nu poate executa cereri care se comit automat (ca de exemplu CREATE).

EXEMPLU: CREARE

```
CREATE OR REPLACE
FUNCTION SPECIALIZAREA (cod_stud INTEGER)
RETURN VARCHAR2 IS
 V_SPEC SPEC.NUME%TYPE;
BEGIN
 SELECT SPEC.NUME
 INTO V_SPEC
 FROM STUD, SPEC
 WHERE STUD.CODS=SPEC.CODS AND
 STUD.MATR=cod_stud;
 RETURN V_SPEC;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 RETURN 'Nu exista studentul';
 WHEN OTHERS THEN
 RETURN 'Exceptie';
END SPECIALIZAREA;
```

FOLOSIRE (1)

CERERE:

```
SELECT NUME, SPECIALIZAREA (MATR)
FROM STUD;
```

REZULTAT:

NUME	SPECIALIZAREA
GEORGE	MATEMATICA
VASILE	MATEMATICA
MARIA	MATEMATICA
ION	GEOGRAFIE
STANCA	GEOGRAFIE
ALEX	GEOGRAFIE
ELENA	GEOGRAFIE
ADRIAN	ISTORIE
FLOREA	ISTORIE
OANA	ISTORIE
MARIUS	ISTORIE
VOICU	ISTORIE

FOLOSIRE (2)

CERERE:

```
SELECT MATR, NUME, MATR+280, SPECIALIZAREA (MATR+280)
FROM STUD
```

REZULTAT:

MATR	NUME	MATR+280	SPECIALIZAREA
1456	GEORGE	1736	Nu exista studentul
1325	VASILE	1605	Nu exista studentul
1645	MARIA	1925	ISTORIE
3145	ION	3425	Nu exista studentul
2146	STANCA	2426	Nu exista studentul
3251	ALEX	3531	Nu exista studentul
2215	ELENA	2495	Nu exista studentul
4311	ADRIAN	4591	Nu exista studentul
3514	FLOREA	3794	Nu exista studentul
1925	OANA	2205	Nu exista studentul
2101	MARIUS	2381	Nu exista studentul
4705	VOICU	4985	Nu exista studentul

Starsitul capitolului

PROGRAMARE PL/SQL