

Jazyk PL/SQL

Úvod, blok

1

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Bc. Tomáš Romanovský

Procedural Language for Structured Query Language

- ❑ Součást systému Oracle, rozšíření SQL o procedurální rysy
- ❑ Prostředky pro vytváření a spouštění programových jednotek (procedury, funkce, balíky, triggerery)

Vývojové prostředí

- ❑ Nástroje pro tvorbu a spouštění PL/SQL: *SQL *Plus, SQL Worksheet, SQL Developer*
- ❑ Oracle 11i - komplexní vývojové prostředí základní instalace neobsahuje
- ❑ Oracle 11i JDeveloper - podporuje práci s kódem PL/SQL

Vývojové prostředí

Možnosti dalších konkrétních vývojových nástrojů:

- Oracle SQL Developer (www.oracle.com)
- TOAD a SQL Navigator 3 (www.quest.com)
- DB Partner Debugger (www.compuware.com)
- PL/SQL Developer (www.allroundautomations.nl)
- Rapid SQL (www.embarcadero.com)
- SQL Programmer (www.bmc.com)

Konstrukty jazyka

- ❑ *Blok* - blok PL/SQL programový objekt databáze
- ❑ ***Proměnné a konstanty***
- ❑ Vlastní *typy* objektů PL/SQL
- ❑ *Kurzor*
- ❑ *Alternativa* - rozhodování
- ❑ *Iterace* - cyklus
- ❑ *Výjimky* – ošetření chybových stavů

Blok v jazyku PL/SQL

Skládá se ze tří částí, resp. sekcí:

- nepovinná deklarační sekce pro deklaraci proměnných, konstant, kurzorů a výjímek
- povinná sekce výkonných příkazů
- nepovinná sekce pro ošetření chybových stavů

Struktura bloku PL/SQL

```
[DECLARE /* deklarace – deklarční sekce */  
  ...;  
  ...;]
```

```
BEGIN /* tělo – výkonná sekce */  
  ...;  
  ...;
```

```
[EXCEPTION /* sekce výjímek */  
  ...;  
  ...;]  
END;
```

Blok PL/SQL (použití)

- Anonymní blok (*.sql)
 - Uložen jako soubor, použitelný pouze v místě kde byl definován
 - Využíváme jej v těchto případech:
 - příkazová dávka SQL
 - definiční části databázového triggeru
 - definice prvku aplikačního menu
- Uložená programová jednotka
 - Procedura
 - Funkce
 - Balík
 - Trigger

Blok PL/SQL (příklad)

Př. Načtení systémového datumu do deklarované proměnné „dnes“ a její výpis v SQL*Plus (okno DBMS_OUTPUT):

Poznámka: Pro výpis slouží například balík DBMS_OUTPUT a jeho procedura PUT_LINE. Pro zapnutí tohoto výpisu slouží příkaz SET SERVEROUTPUT ON.

```
SET SERVEROUTPUT ON
DECLARE
 dnes date;
BEGIN
 dnes := sysdate;
 DBMS_OUTPUT.PUT_LINE('Dnešní datum:' || dnes);
END;
```

Proměnná

- ❑ Pojmenované místo v paměti, sloužící k dočasnému uložení hodnot
- ❑ Identifikátor (jméno proměnné) odpovídá běžným pravidlům: bez CZ, mezery a speciálních znaků. Doporučuje se používat prefix (např. v_ ... variable).
- ❑ Kombinace statického tisku a obsahu proměnných, lze použít operátor zřetězení
||

Proměnná (deklarace)

□ Explicitní

- deklarace v bloku DECLARE
- syntaxe:

*<jméno proměnné> [CONSTANT]
< datový typ > [NOT NULL] [{ := | DEFAULT } <
počáteční hodnota >];*

- Příklad: `v_nazev varchar2(20) := ' ';`

□ Implicitní

- Definovaná až v bloku „tělo“ při prvním použití
- Nepřehlednost při delším kódu

- Příklad: `v_pocet := 0;`

Proměnné (datové typy)

Skalární datové typy:

- ❑ BINARY INTEGER, DEC, DECIMAL, NUMBER, NUMERIC, REAL, INTEGER, FLOAT,...
- ❑ CHAR, VARCHAR, VARCHAR2, CHARACTER, LONG, STRING, ROWID,...
- ❑ BOOLEAN
- ❑ DATE, INTERVAL DAY TO SECOND, INTERVAL YEAR TO MONTH,...

Kompozitní typy: RECORD, TABLE, VARRAY

Referenční typy: REF_CURSOR, REF obj_typ

LOB typy: BFILE, BLOB, CLOB, NCLOB

Proměnné (dat. typ zděděný)

Typ proměnné podle jiné proměnné nebo sloupce tabulky:

```
DECLARE
```

```
 v_adresa VARCHAR2 (50);
```

```
 v_bydliste v_adresa%TYPE; /* dle proměnné */
```

```
 v_ISBN knihy.ISBN%TYPE; /* dle sloupce */
```

```
BEGIN
```

```
 v_bydliste := 'Ostrava, Vítkovice';
```

```
 v_ISBN := '80-7226-733-2';
```

```
END;
```

Komentáře

- Typy komentářů:
 - **jednořádkové** začínají dvěma pomlčkami --
 - **víceřádkové** se uzavírají do párových značek /* */
- Důvody pro použití komentářů:
 - Přehlednost programového kódu
 - Rychlost vývoje
 - Efektivní ladění
 - Vývoj v týmu

Operátory

Operátor

**

*,/

+, -, ||

=, >, <, <=, >=, <>, !=, ~=, ^=

IS NULL

LIKE 'vzor'

BETWEEN ... AND ...

IN(seznam)

NOT

AND

OR

Operace

umocňování

násobení, dělení

sčítání, odečítání, slučování

relační operátory - porovnávání

je prázdný

porovnání vzoru (zást. symboly %, _)

interval

v seznamu hodnot

logická negace

logický součin

logický součet