

Introducción a PL/SQL

- **Características de PL/SQL (Procedural Language/SQL):**
 - Combina la potencia y flexibilidad de **SQL** con la de un lenguaje **3GL**:
 - **SQL es un Lenguaje de Cuarta Generación (4GL):** El lenguaje describe lo que debe hacerse pero no cómo hacerlo, dentro de una sintaxis relativamente simple.
 - **Lenguajes de Tercera Generación (3GL):** Tienen estructuras procedimentales para expresar cómo efectuar las operaciones.
 - **PL/SQL** permite utilizar o declarar: Variables y tipos de datos, estructuras de control (selección e iteración), procedimientos y funciones y, a partir de PL/SQL 8, también tipos de objetos y métodos.
 - Es un **lenguaje estructurado y potente**, con estructuras ideales para el trabajo con bases de datos.
 - **Integrado en el SGBD Oracle**, por lo que su ejecución es **eficiente**.
 - Permite empaquetar órdenes SQL, de forma que **minimice la comunicación** entre Cliente y Servidor de BD y los **accesos** a la BD.
 - PL/SQL se basa en el **Lenguaje Ada (3GL)** y tiene muchas de sus características (estructura de bloques, excepciones...)
 - Oracle y PL/SQL soportan el **estándar ANSI SQL92 (o SQL2)** a nivel básico (se pretende que sea a nivel completo en futuras versiones).

57

Introducción a PL/SQL

- **Caracteres:** PL/SQL utiliza los caracteres **ASCII**. PL/SQL no distingue entre mayúsculas y minúsculas, excepto en una cadena de caracteres entre comillas.
- **Palabras Reservadas:** PL/SQL tiene más de 200. Están reservadas para la definición del lenguaje y suelen ponerse siempre en mayúsculas.
- **Identificadores:** Empiezan con una letra, seguida opcionalmente de letras, números y tres caracteres especiales (\$, _ y #). Máxima Longitud: 30.
 - **Identificadores entre comillas dobles:** Como norma general no deben usarse pues denotan un mal estilo de programación, pero son útiles para: a) Introducir otros caracteres imprimibles (incluyendo el espacio), b) Distinguir entre mayúsculas y minúsculas y c) Utilizar una palabra reservada como identificador.
 - Ejemplo: Si una tabla se llama **EXCEPTION**, usar "**EXCEPTION**" (en mayúsculas).
- **Delimitadores:** Símbolos con un significado especial, como son:
 - **Operadores Aritméticos:** +, -, *, /, ** (potenciación).
 - **Operadores Relacionales:** =, >, <, >=, <=, <>, !=, ^=, ~=.
 - **Otros Operadores:** := (asignación), || (concatenar cadenas), => (asociación), '' (rango), **LIKE**, **BETWEEN**, **IN**, **IS NULL** y los operadores lógicos (**NOT**, **AND** y **OR**).
 - **Otros:** Paréntesis para alterar la precedencia ((y)), terminador de orden (;), comentarios (--, /* y */), espacio, tabulador, retorno de carro, delimitadores de etiquetas (<< y >>), indicador de variable de asignación (:), delimitadores de cadenas (' , comilla simple), identificador entre comillas dobles ("), selector de componente de un registro, una tabla... (.), enlace a BD (@), indicador de atributo (%) y separador de elementos (,).

58

Bloques PL/SQL

- **Bloque PL/SQL:** Unidad básica en PL/SQL.

- Todos los programas PL/SQL están compuestos por **bloques**, que pueden anidarse.
- Normalmente cada **bloque** realiza una unidad lógica de trabajo.

- **Estructura de un bloque PL/SQL:**

```
DECLARE
 /* Declaración de variables, tipos, cursor y
 subprogramas locales, con VISIBILIDAD hasta END; */
BEGIN
 /* Programa: Órdenes (SQL y procedimentales) y bloques.
 Esta sección es la única obligatoria. */
EXCEPTION
 /* Manejo de excepciones (errores) */
END;
```

- **Excepciones:** Permiten controlar los errores que se produzcan sin complicar el código del programa principal.
 - Cuando se produce un error, la ejecución del programa salta a la sección **EXCEPTION** y allí puede controlarse qué hacer dependiendo del tipo de error producido.

59

Bloques PL/SQL

- **Tipos de Bloques:**

- **Anónimos (anonymous blocks):** Se construyen normalmente de manera dinámica para un objetivo muy concreto y se ejecutan, en general, una única vez.
- **Nominados (named blocks):** Son similares a los bloques anónimos pero con una etiqueta que da nombre al bloque.
- **Subprogramas:** Son procedimientos (*procedures*), funciones (*functions*) o grupos de ellos, llamados paquetes (*packages*).
 - Se construyen para efectuar algún tipo de operación más o menos frecuente y se almacenan para ejecutarlos cuantas veces se desee.
 - Se ejecutan con una llamada al procedimiento, función o paquete.
- **Disparadores (triggers):** Son bloques nominados que se almacenan en la BD. Su ejecución está condicionada a cierta condición, como por ejemplo usar una orden concreta del DML.
- **Comentarios:** Pueden incluirse siempre que se desee.
 - **Monolínea:** Empiezan con 2 guiones -- y terminan a final de línea.
 - **Multilínea:** Empiezan con /* y terminan con */ (como en C).

60

Bloques PL/SQL: Ejemplos

- **Bloque Anónimo:** Insertar 2 piezas Tornillo con distintos pesos.

```
DECLARE
  NumP NUMBER := 7; -- Número de Pieza, empezamos en 7
BEGIN
  INSERT INTO Pieza (P#,Nombre,Peso)
  VALUES (NumP,'Tornillo', 2);
  INSERT INTO Pieza (P#,Nombre,Peso)
  VALUES (NumP+1,'Tornillo', 4);
END;
```

- **Bloque Nominado:** Podemos poner una etiqueta a un bloque anónimo para facilitar referirnos a él.

- Antes de la palabra **DECLARE** se pone el **nombre del bloque** entre ángulos dobles. **Ejemplo:** <<Bloque_Insertar>>

```
DECLARE ...
```

 - Es buena costumbre, aunque es opcional, poner el nombre también después de la palabra **END**. Ej.: **END Bloque_Insertar;**
 - En **bloques anidados** puede ser útil nominarlos para referirse a una variable en particular de ese bloque, en caso de que existan varias con el mismo nombre: **Ejemplo:** **Bloque_Insertar.Var1**

61

Bloques PL/SQL: Ejemplos

- **Procedimientos:** Se usa la palabra reservada **PROCEDURE** junto con las de creación o reemplazo, sustituyendo a **DECLARE**.

```
CREATE OR REPLACE PROCEDURE Pieza7 AS
  NombrePieza7 VARCHAR2(50);
BEGIN
  SELECT NombreP INTO NombrePieza7 FROM Pieza
  WHERE P#=7;
  DBMS_OUTPUT.PUT_LINE ('Nombre de la Pieza 7: '
  ||NombrePieza7);
END;
```

Sobre SQL*Plus

- **PUT_LINE** es un procedimiento del paquete **DBMS_OUTPUT** que sirve para escribir un dato (**PUT**) seguido de un fin de línea (**NEW_LINE**). En **SQL*Plus** debe estar activada la salida por pantalla con:
SET SERVEROUTPUT ON [SIZE n], donde **n** [2000,1000000] es el máximo nº de bytes (2000 por defecto).
- **SET LINESIZE n**, establece el tamaño de una línea en **SQL*Plus**, para todas sus salidas.
- **SHOW ERR**, muestra los errores de compilación de un bloque PL/SQL.
- **EXEC <sentencia>**, ejecuta una sentencia PL/SQL. Se puede usar para ejecutar un procedimiento sin tener que crear un bloque PL/SQL.

- **Disparadores o Triggers:** Hay que especificar CUANDO se disparará.

```
CREATE OR REPLACE TRIGGER PesoPositivo
  -- Se activará cada vez que se inserte o actualice
  BEFORE INSERT OR UPDATE OF Peso ON Pieza
  FOR EACH ROW
BEGIN
  IF :new.Peso < 0 THEN
 RAISE_APPLICATION_ERROR(-20100, 'Peso no válido');
  END IF;
END PesoPositivo;
```

62

Variables y Tipos de Datos

- **Variables PL/SQL:** Se declaran con el siguiente formato:
<Nombre> <Tipo> [[CONSTANT|NOT NULL] :=<Valor_Inicial>];
 - **Tipos de datos:** Puede ser cualquier tipo válido en una columna de la BD (vistos anteriormente) y otros tipos adicionales. El valor por defecto es NULL, excepto que se especifique un valor como <Valor_Inicial> (puedes sustituirse := por DEFAULT). Con NOT NULL se requiere la inicialización.
- **Tipos Escalares:**
 - **Numéricos Reales:** NUMBER(p,e) y sus subtipos totalmente equivalentes definidos por cuestiones de compatibilidad: DEC, DECIMAL, DOUBLE PRECISION, INT, INTEGER, NUMERIC, SMALLINT y REAL.
 - Se almacenan en formato decimal: Para operaciones aritméticas deben traducirse a binario.
 - **Numéricos Enteros:** BINARY_INTEGER, que es un entero en binario (complemento a 2) con rango ±2147483647, ideal para variables sobre las que se efectuarán operaciones (contadores...). Tienen definidos subtipos restringidos en su rango: NATURAL [0,2147483647], NATURALN (igual que NATURAL pero NOT NULL), POSITIVE [1,2147483647], POSITIVEN, SIGNTYPE (-1, 0 y 1).
 - PLS_INTEGER es similar a BINARY_INTEGER, pero más rápido en las operaciones aritméticas y que genera un error si se produce un desbordamiento (ORA-1426) al asignarlo a un NUMBER.
 - **Carácter:** VARCHAR2(max_tama), con max_tama<=32676 bytes (como columna de la BD admite 4000 → Cuidado con los errores). Si se usa un código distinto al código ASCII, el número total de caracteres puede ser menor.
 - CHAR(tama_fijo) con 1 por defecto y 32767 como máximo (como columna de la BD admite 255), se rellena siempre con blancos. LONG es una cadena de longitud variable con un máximo de 32760 (como columna de la BD admite 2GB). NCHAR y NVARCHAR2 permiten almacenar cadenas en un conjunto de caracteres Nacional distinto al propio de PL/SQL.
 - **Binarios:** RAW(max_tama), con max_tama<=32676 bytes. LONG RAW admite un máximo de 32760 bytes. ROWID es un tipo para almacenar identificadores de fila (pseudocolumna ROWID).
 - **Fecha:** DATE, como en SQL de Oracle almacena siglo, año, mes, día, hora, min. y segs. (7 bytes).
 - **Lógico:** BOOLEAN, con los siguientes valores posibles: TRUE, FALSE y NULL.
- **Tipos Compuestos:** RECORD, TABLE y VARRAY.
- **Tipos Referencias (punteros):** REF CURSOR y REF <TipoObjeto>.
- **Tipos LOB (Large OBject):** BFILE, LOB, CLOB y NLOB (se usan con el paquete DBMS_LOB).

63

Variables y Tipos de Datos

- **Especificación de Tipo con <Tabla>.<Columna>%TYPE:**
 - Sirve para dar a una variable el **tipo que tenga asignado una columna** de la BD, independientemente de cómo esté definido éste.
 - También puede usarse **sobre variables** anteriormente definidas.
 - Esto hace los **programas más robustos** frente a cambios de tipo.
 - **Ejemplos:** DECLARE
 NumPieza Pieza.P#%TYPE;
 PiezaX NumPieza%TYPE;
 - **La restricción NOT NULL no se hereda.**
- **Subtipos con SUBTYPE:** SUBTYPE <NewT> IS <Definición>;
 - **Ejemplos:** DECLARE
 SUBTYPE TNumPieza NUMBER;
 PiezaX TNumPieza;
 PiezaY TNumPieza(5); -- Restringe un subtipo
 - **Para declarar Tipos Compuestos y Referencias se usa TYPE.**
- **Conversiones de Tipo:**
 - **Explícita:** Usando funciones de conversión: TO_CHAR, TO_NUMBER...
 - **Implícita:** PL/SQL realiza conversiones automáticas si es posible, incluso entre datos de distintas familias (numéricos, caracteres, fechas...). Esto es desaconsejado para evitar problemas.

64

Selección: IF-THEN-ELSE

- **Expresiones Lógicas o Booleanas:** Usan una lógica trivaluada (TRUE, FALSE y NULL), donde NULL tiene el significado de “desconocido o no definido”.
 - Cualquier expresión relacional con un operando nulo, devuelve NULL.

- **Tablas de Verdad:**

NOT		AND			T	N	F	OR			T	N	F
T	F	T	F	F	T	N	F	T	F	T	T	T	T
N	N	N	N	N	N	N	F	N	T	T	N	N	N
F	T	F	F	F	F	F	F	F	T	T	N	N	F

- **Estructura de Control de Selección IF-THEN-ELSE:**

- **Formato:**

```
IF <Expresión_Booleana1> THEN
  <Secuencia_de_Órdenes1>;
[ELSIF <Expresión_Booleana2> THEN
  <Secuencia_de_Órdenes2> ;]
.
.
.
[ELSE <Secuencia_de_Órdenes3> ;]
END IF;
```

- Como se muestra, las cláusulas ELSIF y ELSE son opcionales y puede haber tantas cláusulas ELSIF como se deseé.
- Se ejecuta la <Secuencia_de_Órdenes1> si <Expresión_Booleana1> es TRUE. Si esa expresión vale FALSE o NULL, no se ejecutará y pasará a ejecutar las siguientes cláusulas.
 - Los valores NULL hacen que no sea equivalente intercambiar las secuencias de órdenes si se niega la <Expresión_Booleana1>.

65

Ejemplos IF-THEN-ELSE

Ejemplo 1:

```
IF A < B THEN
  C := 1;
ELSE
  C := 2;
END IF;
```

No es equivalente a lo siguiente, si las variables A o B pueden tener valores NULL:

```
IF A >= B THEN
  C := 2;
ELSE
  C := 1;
END IF;
```

Lo mejor es comprobar primero si son valores NULL:

```
IF A IS NULL OR
  B IS NULL THEN
  C := 3;
ELSIF A < B THEN
  C := 1;
ELSE
  C := 2;
END IF;
```

Ejemplo 2:

```
DECLARE
  NumHabitaciones Hotel.Nhabs%TYPE;
  Comentario VARCHAR2(40);
BEGIN
```

-- Número de habitaciones del Hotel 99:

```
SELECT Nhabs INTO NumHabitaciones
  FROM Hotel WHERE HotelID = 99;
```

```
IF NumHabitaciones < 50 THEN
```

Comentario:='Pequeño';

```
ELSIF NumHabitaciones < 100 THEN
```

Comentario:='Mediano';

```
ELSE Comentario:='Grande';
```

```
END IF;
```

```
INSERT INTO Tabla_C (Comment) VALUES (Comentario);
```

```
END;
```

Si Nhabs es NULL se ejecuta la parte ELSE

66

Bucles: LOOP, WHILE y FOR

- LOOP:

```
LOOP
  <Secuencia_de_Órdenes>;
END LOOP;
```

 - Se ejecutará “infinitamente” hasta que se ejecute la orden: `EXIT [WHEN <Condición>];`
 - Son equivalentes: a) `IF <Condición> THEN EXIT; END IF;`
b) `EXIT WHEN <Condición>;`
- WHILE:

```
WHILE <Condición> LOOP
  <Secuencia_de_Órdenes>;
END LOOP;
```

 - Se ejecuta cero o más veces mientras la condición sea cierta.
 - Puede usarse también la orden: `EXIT`.
- FOR:

```
FOR <Contador> IN [REVERSE] <Inf>..<Sup> LOOP
  <Secuencia_de_Órdenes>;
END LOOP;
```

 - **<Contador>** es una variable que se declara automáticamente de tipo **BINARY_INTEGER**: No hay que declararla. Si se declara una variable de igual nombre ambas serán variables distintas (como en bloques anidados).
 - La variable **<Contador>** tomará valores desde **<Inf>** hasta **<Sup>**, incrementándose automáticamente en una unidad.
 - Con **REVERSE** los valores se toman en orden inverso: Desde **<Sup>** hasta **<Inf>**.
 - **<Inf>**y **<Sup>** pueden ser constantes, variables o expresiones.

67

Ejemplos: LOOP, WHILE y FOR

- LOOP: Insertar 10 filas en la tabla **Tabla_Temp** con valores del 1 al 10:

```
DECLARE Cont BINARY_INTEGER:=1;
BEGIN
  LOOP
 INSERT INTO Tabla_Temp VALUES (Cont);
 Cont := Cont + 1;
 EXIT WHEN Cont>10;
  END LOOP;
END;
```
- WHILE:

```
DECLARE Cont BINARY_INTEGER:=1;
BEGIN
  WHILE Cont<=10 LOOP
 INSERT INTO Tabla_Temp VALUES (Cont);
 Cont := Cont + 1;
  END LOOP;
END;
```
- FOR:

```
BEGIN
  FOR Cont IN 1..10 LOOP
 INSERT INTO Tabla_Temp VALUES (Cont);
  END LOOP;
END;
```

 - Observe que en el bucle **FOR** no se declara la variable contador.
 - En un bucle **FOR** no puede modificarse la variable de control del bucle.

68

Registros PL/SQL: RECORD

- **Registros:** Son agrupaciones de datos relacionados similares a las estructuras (**struct**) del lenguaje C o los registros de Modula2.
 - Es necesario definir un **Tipo de Dato Registro**, para declarar variables.
 - Formato:

```
TYPE <Tipo_Registro> IS RECORD (
 <Campo1> <Tipo1> [[NOT NULL] :=<Expr1>],
 <Campo2> <Tipo2> [[NOT NULL] :=<Expr2>],
 ...
 <CampoN> <TipoN> [[NOT NULL] :=<ExprN>]);
```
 - Igual que en los lenguajes de programación, para acceder a un campo se usa la **Notación Punto**: `<VariableRegistro>.<Campo>`.
 - **Asignar Registros:** Se permite si son del mismo tipo.
 - Si son de tipos distintos no se pueden asignar, aunque estén definidos igual. En ese caso, se pueden asignar campo a campo.
 - También se pueden asignar los campos de un **SELECT** en un registro compatible.
 - Declarar registros con los campos de una tabla: `<Tabla>%ROWTYPE`.

```
DECLARE
  TYPE T_HOTEL IS RECORD(
 Nhabs Hotel.Nhabs%TYPE,
 HotelID Hotel.HotelID%TYPE);
  Hotel99 T_HOTEL;
BEGIN
  SELECT Nhabs, HotelID INTO Hotel99
  FROM Hotel WHERE ...
  ...
```

```
DECLARE
  Hotel99 Hotel%ROWTYPE;
BEGIN
  SELECT * INTO Hotel99
  FROM Hotel WHERE ...
  ...
```

69

Tablas PL/SQL: TABLE

- **Tablas PL/SQL:** Son agrupaciones como las matrices.
 - Es necesario definir un **Tipo de Dato Tabla**, para declarar variables.
 - Formato:

```
TYPE <Tipo_Tabla> IS TABLE OF <TipoBase>
  INDEX BY BINARY_INTEGER;
```
 - Ejemplo:

```
TYPE T_LISTA_FECHAS IS TABLE OF DATE
  INDEX BY BINARY_INTEGER;
  Fechas T_LISTA_FECHAS; -- Variable Tabla
```
 - **Referenciar Elementos en una Tabla:** Se utiliza un índice entre paréntesis de tipo **BINARY_INTEGER** (o convertible a él).
 - Ejemplo: Para insertar la fecha actual con índice o clave -3:
`Fechas(-3) := SYSDATE;`
 - Una **Tabla PL/SQL** es como una tabla de la BD con un atributo o columna índice de tipo **BINARY_INTEGER**:
 - El **Tipo Base** puede ser también un **Registro**:
 - Formato de Acceso a un campo: `<Tabla>(<Índice>).<Campo>`
 - El **Límite del Índice** o clave es el que impone su tipo de dato.
 - Los **Datos Insertados** en una Tabla PL/SQL no guardan ningún orden.
 - Puede **asignarse** una tabla PL/SQL a otra si son del mismo tipo.
 - Los **Valores del Índice** no tienen que ser consecutivos ni empezar en ningún valor específico. Se aconseja empezar en 1.

70

Tablas PL/SQL: Atributos de TABLE

- **Atributos de Tablas PL/SQL:** Son valores específicos de una Tabla PL/SQL. **Formato de Acceso:** `<Tabla>.<Atributo>`
 - `<Tabla>.COUNT` ® Número de filas de la tabla (tipo `NUMBER`).
 - `<Tabla>.EXIST(i)` ® `TRUE` si existe una fila con índice `i` (`BOOLEAN`).
 - Sirve para evitar acceder a un elemento de la tabla que no existe.
 - `<Tabla>.FIRST` ® Primer índice de la tabla, el menor (`BINARY_INTEGER`).
 - `<Tabla>.LAST` ® Último índice de la tabla, el mayor (`BINARY_INTEGER`).
 - `<Tabla>.NEXT(i)` ® Índice que le sigue al índice `i` (`BINARY_INTEGER`).
 - `<Tabla>.PRIOR(i)` ® Índice anterior al índice `i` (`BINARY_INTEGER`).
 - `NEXT` y `PRIOR` son útiles para construir bucles que recorran la tabla entera, independientemente de los valores de índice utilizados.
 - `<Tabla>.DELETE` ® No devuelve un valor, sino que es una sentencia para borrar filas de la tabla:
 - `<Tabla>.DELETE` ® Borra todas las filas de la tabla PL/SQL.
 - `<Tabla>.DELETE(i)` ® Borra la fila cuyo índice es `i`.
 - `<Tabla>.DELETE(i, j)` ® Borra todas las filas de la tabla cuyos índices estén entre `i` y `j`.

71

Órdenes SQL en un Programa PL/SQL

- **Órdenes SQL que pueden utilizarse:**
 - **DML:** `SELECT`, `INSERT`, `UPDATE` y `DELETE`.
 - Permiten utilizar variables como expresiones dentro de su sintaxis.
 - Consejo: No declarar variables con el mismo nombre que las columnas.
 - No pueden utilizarse variables para los nombres de tablas y columnas (para ello usar SQL dinámico).
 - **Control de Transacciones:** `COMMIT`, `ROLLBACK` y `SAVEPOINT`.
- **SQL Dinámico:** Permite **crear órdenes en Tiempo de Ejecución**, de forma que esas órdenes no son compiladas en **Tiempo de Compilación**. Se necesita usar el paquete `DBMS_SQL`.
 - **Ejemplos:** Para ejecutar órdenes de `DDL`, como crear una tabla (`CREATE TABLE`), pero también para insertar valores en ella (`INSERT`), ya que en tiempo de compilación no existirá esa tabla y, por tanto, no puede compilarse la orden de inserción.
- **Órdenes DML:**
 - **INSERT, UPDATE, DELETE:** No sufren modificaciones (excepto las órdenes `UPDATE` y `DELETE` para cursos usando `CURRENT OF`).
 - **SELECT:** Su sintaxis se ve modificada para indicar donde se almacenarán los datos seleccionados (cláusula `INTO`).

72

Órden SELECT en PL/SQL

- **SELECT:** Se requiere introducir los datos seleccionados en variables.
 - **Cláusula INTO:** Se coloca justo antes de **FROM** y después de la lista de elementos seleccionados. La palabra **INTO** va seguida de:
 - Una **lista de tantas variables** como elementos seleccionados y con sus tipos compatibles en el mismo orden, o bien,
 - Un **registro** con sus campos también compatibles.
 - **La consulta sólo debe recuperar una fila:** Si recupera varias se producirá un error. Para consultas múltiples, se deben usar **cursos**.
 - **Ejemplo:** `DECLARE`
 `Media NUMBER;`
 `Hotel99 Hotel%ROWTYPE;`
 `BEGIN`
 `-- Media de habitaciones de todos los hoteles:`
 `SELECT AVG(Nhabs) INTO Media FROM Hotel;`
 `-- Todos los datos del Hotel 99:`
 `SELECT * INTO Hotel99`
 `FROM Hotel WHERE HotelID = 99;`
 `-- Comparar con la Media:`
 `IF Media > Hotel99.Nhabs THEN`
 `UPDATE Hotel SET Nhabs=Nhabs+1 WHERE HotelID=99;`
 `...`
 `END;`

73

Cursos en PL/SQL

- **Área de Contexto de una orden SQL:** Zona de memoria con la información relacionada con la orden y con el resultado, si es una consulta.
- **Cursor:** Es un puntero al Área de Contexto.
 - **Cursor Explícito:** Se asocia directamente a una sentencia **SELECT**.
 - **Cursor Implícito:** Para el resto de órdenes SQL.
- **Cursos Explícitos:** Su procesamiento consta de 4 pasos:
 - 1. **Declaración del cursor:** En la sección `DECLARE`:
`CURSOR <Nombre_Cursor> IS <Orden_SELECT>;`
 - La orden **SELECT** puede utilizar variables declaradas antes.
 - 2. **Apertura:** `OPEN <Nombre_Cursor>;`
 - Ejecuta la consulta asociada a ese cursor con el valor actual de las variables que use y pone el puntero apuntando a la primera fila.
 - 3. **Extraer datos:** Es similar a la cláusula **INTO** de la orden **SELECT**:
`FETCH <Nombre_Cursor> INTO {<Variables> | <Registro>};`
 - Después de cada **FETCH** el puntero avanza a la siguiente fila.
 - El atributo `<Nombre_Cursor>%FOUND` vale **TRUE** si no se ha llegado al final del cursor. El opuesto es `%NOTFOUND`.
 - 4. **Cierre:** `CLOSE <Nombre_Cursor>;`
 - Libera la memoria de un cursor abierto. Tras esto no podrá usarse.

74

Atributos de los Cursos en PL/SQL

- **<Nombre_Cursor>%FOUND**: Atributo booleano que devuelve:
 - **TRUE** si la última orden **FETCH** devolvió una fila.
 - **FALSE** en caso contrario.
 - **NULL** si aún no se ha efectuado ninguna extracción con **FETCH**.
 - Genera un **ERROR** si el cursor no está abierto (ORA-1001, **INVALID_CURSOR**).
- **<Nombre_Cursor>%NOTFOUND**: Atributo booleano opuesto a **%FOUND** (en los valores lógicos).
 - Suele usarse como condición de salida en un bucle.
 - Cuando toma el valor **TRUE** la anterior orden **FETCH** no realizó asignación a las variables de **INTO**, por lo que contendrán lo mismo que tenían antes (valores de la última fila recuperada).
- **<Nombre_Cursor>%ISOPEN**: Atributo booleano que devuelve **TRUE** si el cursor está abierto. En caso contrario devuelve **FALSE**.
 - Nunca genera un error.
- **<Nombre_Cursor>%ROWCOUNT**: Atributo numérico que devuelve el número de filas extraídas con **FETCH** hasta el momento.
 - Genera un **ERROR** si el cursor no está abierto.

75

Ejemplo de un Cursor (bucle LOOP)

- **Ejemplo:** Aplicar una “ecotasa” a los hoteles grandes (con más de 50 habitaciones). Ese impuesto será de 10 euros si el hotel tiene piscina y de 5 euros en caso contrario:

```
DECLARE
 NumHabitaciones Hotel.Nhabs%TYPE;
 UnHotel Hotel%ROWTYPE;
 CURSOR HotelesGrandes IS SELECT * FROM Hotel
 WHERE Nhabs>NumHabitaciones;
BEGIN
 NumHabitaciones:=50;
 OPEN HotelesGrandes;
 -- Bucle para procesar todos los Hoteles Grandes:
 LOOP
 FETCH HotelesGrandes INTO UnHotel;
 EXIT WHEN HotelesGrandes%NOTFOUND;
 -- Procesamiento del hotel almacenado en UnHotel:
 IF UnHotel.TienePiscina = 'S' THEN
 UPDATE Hotel SET PrecioHab=PrecioHab + 10
 WHERE HotelID=UnHotel.HotelID;
 ELSE
 UPDATE Hotel SET PrecioHab=PrecioHab + 5
 WHERE HotelID=UnHotel.HotelID;
 END IF;
 END LOOP;
 DBMS_OUTPUT.PUT_LINE('Hoteles Procesados: '
 || HotelesGrandes%ROWCOUNT);
 CLOSE HotelesGrandes;
 COMMIT;
END;
```

La orden **EXIT WHEN** debe situarse después del **FETCH** y antes de procesar los datos de cada fila, para evitar procesar dos veces la última fila del cursor.

QJO con los valores NULL.

76

Ejemplos con los bucles WHILE y FOR

– Ejemplo con bucle WHILE:

```
BEGIN
  NumHabitaciones:=50;
  OPEN HotelesGrandes;
  FETCH HotelesGrandes INTO UnHotel; -- Primera Fila (antes del bucle)
  -- Bucle para procesar todos los Hoteles Grandes:
  WHILE HotelesGrandes%FOUND LOOP
 -- Procesamiento del hotel almacenado en UnHotel:
 ...
 FETCH HotelesGrandes INTO UnHotel; -- Siguiente Fila (al final)
  END LOOP;
  CLOSE HotelesGrandes;
  COMMIT WORK;
END;
```

– Ejemplo con bucle FOR: Este tipo de bucle no requiere ni abrir, ni cerrar el cursor, ni usar la orden **FETCH** para recuperar las filas una a una, ni declarar la variable en la que se recuperan los datos (de tipo **<Cursor>%ROWTYPE**).

```
BEGIN
  NumHabitaciones:=50;
  -- Bucle para procesar todos los Hoteles Grandes:
  FOR UnHotel IN HotelesGrandes LOOP
 -- Procesamiento del hotel almacenado en UnHotel
 -- (a la variable UnHotel no pueden asignarsele valores):
 ...
 -- Antes de dar otra vuelta comprueba si existen más filas.
  END LOOP; -- Cierra el cursor automáticamente
  COMMIT WORK;
END;
```

77

Cursos Parametrizados

- **Cursos Parametrizados:** En vez de usar variables del bloque dentro del cursor (en su definición), pueden usarse parámetros (formales) que se ponen entre paréntesis tras el nombre del cursor cuando se declara.

– Al abrir el cursor deben darse los parámetros actuales.

– **Ejemplo:** **DECLARE**

```
  UnHotel Hotel%ROWTYPE;
  CURSOR HotelesGP (NumHabs Hotel.Nhabs%TYPE,
 PiscinaHotel.TienePiscina%TYPE)
 IS SELECT * FROM Hotel
 WHERE Nhabs>NumHabs AND TienePiscina=Piscina;
  BEGIN
 OPEN HotelesGP(50, 'S');
 LOOP
 FETCH HotelesGP INTO UnHotel;
 EXIT WHEN HotelesGP%NOTFOUND;
 -- Procesamiento del hotel almacenado en UnHotel:
 ...
 END LOOP;
 CLOSE HotelesGP;
 COMMIT; -- Fin de la primera transacción
 OPEN HotelesGP(100, 'N');
 LOOP
 ...
 END LOOP;
 CLOSE HotelesGP;
 COMMIT; -- Fin de la segunda transacción
  END;
```

78

Cursoses Implícitos o Cursoses SQL

- **Cursoses SQL o Implícitos:** Son los cursoses que PL/SQL abre y cierra implícitamente: Para las órdenes SQL **INSERT**, **UPDATE**, **DELETE** y la orden **SELECT .. INTO** (para recuperar una única fila).
 - En estos cursoses no se puede usar **FETCH**, **OPEN** ni **CLOSE**.
 - Pueden usarse los **atributos** vistos anteriormente, usando como **nombre del cursor: SQL**.
 - El atributo **SQL%ISOPEN** siempre será **FALSE**: PL/SQL cierra automáticamente los cursoses implícitos.

– **Ej.:**

```
UPDATE Hotel SET PrecioHab=PrecioHab + 10
 WHERE HotelID = 99;
 IF SQL%NOTFOUND THEN
 INSERT INTO Hotel ( HotelID,PrecioHab,Nhabs,TienePiscina)
 VALUES (99, 110, 60, 'S');
 END IF;
```

– **Ej.:**

```
UPDATE Hotel SET PrecioHab=PrecioHab + 10
 WHERE Nhabs > 50 AND TienePiscina = 'S';
 DBMS_OUTPUT.PUT_LINE('Hoteles Procesados: ' || SQL%ROWCOUNT);
 IF SQL%ROWCOUNT=0 THEN
 INSERT INTO Hotel ( HotelID,PrecioHab,Nhabs,TienePiscina)
 VALUES (99, 110, 60, 'S');
 DBMS_OUTPUT.PUT_LINE('Hotel 99 Insertado.');
 END IF;
 COMMIT;
```


79

Cursoses Implícitos SELECT .. INTO

- Con la orden **SELECT .. INTO** pueden usarse también los atributos, pero no tiene sentido:
 - Cuando no se selecciona ninguna fila o se seleccionan más de una, PL/SQL genera una **excepción o error**, que transfiere la ejecución automáticamente a la sección **EXCEPTION** del bloque PL/SQL actual.

– **Ej.:**

```
DECLARE
 Hotel99 Hotel%ROWTYPE;
BEGIN
```


Este IF es absurdo

```
 SELECT * INTO Hotel99 WHERE Nombre='Costanera';
 IF SQL%NOTFOUND THEN
```

-- Si hay error este IF no se ejecutará nunca.
 -- Si no hay error siempre será FALSE

```
 END IF;
```

-- Tratamiento del Hotel Costanera:
 ...

```
EXCEPTION
```

-- Cuando no se recupera ninguna fila:
 WHEN NO_DATA_FOUND THEN

```
 INSERT INTO Hotel
```

(HotelID,Nombre,PrecioHab,Nhabs,TienePiscina,Calif)

VALUES (99, 'Costanera', 110, 60, 'S', 3);

-- Cuando se recuperan varias filas:
 WHEN TOO_MANY_ROWS THEN

DELETE Hotel WHERE Nombre='Costanera' AND HotelID>>99;

```
END;
```

80

Cursos Explícitos SELECT FOR UPDATE

- Los cursos explícitos **evalúan la consulta** cuando se **abre** el cursor, pero **no bloquean** el acceso a las tablas involucradas.
 - **Otro usuario podrá modificarlas** mientras se procesa el cursor.
 - Puede que interese **Bloquear el acceso a esas tablas** si van a modificarse, de forma que no puedan ser modificadas por nadie hasta que termine la transacción:
- **Formato:** Se añade la cláusula **FOR UPDATE** tras la consulta:
... <orden_SELECT> **FOR UPDATE [OF <columna/s>] [NOWAIT]**
 - **<columna/s>:** Es una columna o una lista de columnas de las tablas de la consulta que se modificarán. Su especificación es opcional.
 - **NOWAIT:** Si otra sesión ha bloqueado lo que el cursor quiere bloquear, el cursor **esperará indefinidamente** hasta que sea liberado. Esta cláusula indica que el cursor no debe esperar, produciendo un error (ORA-54). En ese caso puede intentarse después, cambiar el orden de las operaciones...
 - **Ej.:** `CURSOR HotelesC IS -- Hoteles que empiecen por C
SELECT * FROM Hotel WHERE Nombre LIKE 'C%' FOR UPDATE;`
 - **Ej.:** `CURSOR HotelesG IS SELECT * FROM Hotel WHERE Nhab>30
FOR UPDATE OF PrecioHab, Calif;`

81

SELECT FOR UPDATE / WHERE CURRENT OF

- Al usar la orden **UPDATE/DELETE** es necesario especificar las tuplas a **Actualizar/Borrar** con la cláusula **WHERE**.
- Cuando se usa un **cursor SELECT FOR UPDATE** y extraemos sus filas una a una es fácil escribir esa cláusula **WHERE**, porque hay una forma de referirse a la última fila recuperada del cursor.
- **Formato:** Se sustituye la cláusula **WHERE** de una orden **UPDATE/DELETE** por: **... WHERE CURRENT OF <Cursor>**
 - **UPDATE** sólo debe modificar las columnas que se especificaron en el cursor **SELECT FOR UPDATE**. Si no se especificaron columnas, se puede modificar cualquier columna.
 - **Ej.:** `OPEN HotelesC; -- Aquí se producen los bloqueos
LOOP
FETCH HotelesC INTO UnHotel;
EXIT WHEN HotelesC%NOTFOUND;
-- Procesamiento del hotel almacenado en UnHotel:
IF UnHotel.Calif > 0 THEN
 UPDATE Hotel SET Calif = Calif + 1
 WHERE CURRENT OF HotelesC;
ELSE DELETE Hotel WHERE CURRENT OF HotelesC;
END IF;
END LOOP;
CLOSE HotelesC; -- Cierra el cursor: NO libera bloqueos
COMMIT; -- Fin de la transacción: Libera los bloqueos`

82

Bucles de Cursos y COMMIT

- Tras un bucle de un cursor de tipo **SELECT FOR UPDATE** la orden **COMMIT** libera los bloqueos establecidos por el cursor.
 - No puede usarse **COMMIT** dentro del bucle ya que esto invalidará el cursor y producirá un error en la siguiente operación con el cursor.
 - Si el cursor no ha sido declarado como de tipo **FOR UPDATE**, entonces no hay problema, ya que ese cursor no bloquea nada.
 - Si queremos ejecutar **COMMIT** dentro del bucle de un cursor tras cada modificación, el cursor no debe ser de tipo **FOR UPDATE**.
 - Si el cursor no es de tipo **FOR UPDATE**, no podemos utilizar la cláusula **WHERE CURRENT OF**, por lo que se empleará la clave primaria.

– Ej.: **DECLARE**

```
UnEmpleado Empleados%ROWTYPE;
CURSOR Empl_con99 IS SELECT * FROM Empleados
 WHERE Dpto IN (SELECT Dpto FROM Empleados WHERE DNI=99);
BEGIN
 OPEN Empl_con99;
 LOOP
 FETCH Empl_con99 INTO UnEmpleado;
 UPDATE Empleados SET Sueldo = Sueldo + (Sueldo*0.1)
 WHERE DNI = UnEmpleado.DNI;
 COMMIT; -- Confirma sólo la última actualización
 END LOOP;
 CLOSE Empl_con99;
END;
```

83

Subprogramas: Procedimientos y Funciones

- **Subprogramas PL/SQL:** Son bloques PL/SQL con nombre que:
 - **Se almacenan en la BD:** Los bloques anónimos (o nominados) no se almacenan.
 - **Se compilan una vez cuando se definen:** Los bloques anónimos (o nominados) se compilan cada vez que se ejecutan.
 - **Pueden ejecutarse o llamarse desde otros bloques PL/SQL.**
 - **Dos Tipos: Procedimientos (PROCEDURE) o Funciones (FUNCTION).**
 - **Borrar un Subprograma:** `DROP {PROCEDURE | FUNCTION} <Nombre_S>;`
- **Procedimientos:** Para crearlos (o reemplazarlos) hay una orden DDL:

```
CREATE [OR REPLACE] PROCEDURE <NombreP> [(
 <Argumento1> [IN|OUT|IN OUT] <Tipo1>,
 ...
 <ArgumentoN> [IN|OUT|IN OUT] <TipoN>) ] {IS|AS}
<Bloque_del_Procedimiento_SIN_la_palabra_DECLARE>;
```

- Los **Argumentos** son opcionales y pueden declararse de 3 modos:
 - **IN** (opción por defecto): Argumento de **Entrada**. Es de **sólo lectura**.
 - **OUT**: Argumento de **Salida**. Es de **sólo escritura** (sólo puede asignarsele valores). Es un paso de parámetros por variable (al terminar el procedimiento se **copia** el valor de ese argumento **en el argumento actual** que aparece en la llamada).
 - **IN OUT**: Argumento de **Entrada y Salida**. Es un argumento tipo **OUT**, pero que puede también leerse. El argumento actual también debe ser una variable.
- La **Llamada** se efectúa como en un lenguaje de programación normal.

84

Procedimientos: Ejemplo

- **Ejemplo:** Programar un Procedimiento para calcular:
 - Salario medio de aquellos **n** empleados que tienen menor sueldo, siendo **n** el primer argumento.
 - Porcentaje que suponen estos **n** empleados respecto al total de empleados de la base de datos.

```
CREATE OR REPLACE PROCEDURE NMedia (P_n IN NUMBER,
 P_NMedia OUT NUMBER,
 P_Porcen OUT NUMBER) IS
  TotalEmpleados NUMBER;
BEGIN
  -- Calcular el porcentaje de n respecto del Total:
  SELECT COUNT(*) INTO TotalEmpleados FROM Empleados;
  P_Porcen := (100 * P_n) / TotalEmpleados;

  -- Salario Medio de los n empleados que menos ganan:
  SELECT AVG(Salario) INTO P_NMedia
  FROM (SELECT Salario FROM Empleados
 ORDER BY Salario)
  WHERE ROWNUM <= n;
END NMedia;
```

- **Observación:** Poner el nombre del subprograma tras la palabra **END** es opcional, pero muy recomendable.

85

Subprogramas: Argumentos Formales

- **En una Llamada con Argumentos:**
 - Se pasa el **Valor** de los **Argumentos Actuales** (o reales) a los **Formales**.
 - Además, también se pasan los **Límites** o **Restricciones** que afecten a las **variables de los Argumentos Actuales**.
- **Los Argumentos Formales no pueden tener Restricciones:**
 - **Ejemplo:** No pueden usarse como tipos **VARCHAR2(10)** o **NUMBER(5,2)**. En su lugar se usarán simplemente **VARCHAR2** o **NUMBER** respectivamente.
 - **Errores:** Pueden producirse errores si en la definición del subprograma no se tienen en cuenta las posibles restricciones de los argumentos que se utilicen en la llamada.
 - **Ejemplo:** Se produce un **error (ORA-6502)** si asignamos una cadena de longitud **7** a un argumento formal tipo **OUT** que en la llamada tenga una variable de tipo **VARCHAR2(5)**.
 - Para evitar esos errores se deben documentar, como **comentarios** de cada subprograma, todas las restricciones.
 - **Excepción:** Si se usa **%TYPE** la restricción o limitación será la que indique ese tipo y no la del Argumento Actual.

86

Funciones: La orden RETURN

- **Funciones:** Para crearlas (o reemplazarlas) hay una orden **DDL**:

```
CREATE [ OR REPLACE ] FUNCTION <NombreF> [ (  
 <Argumento1> [ IN | OUT | IN OUT ] <Tipo1> ,  
 ...  
 <ArgumentoN> [ IN | OUT | IN OUT ] <TipoN> ) ]  
 RETURN <TipoRetorno> { IS | AS }  
<Bloque_de_la_Función_SIN_la_palabra_DECLARE>;
```

- Los **Argumentos** son opcionales (también pueden ser de los 3 modos).
- La **Llamada a una Función**:
 - Se efectúa como en un lenguaje de programación normal.
 - No es una orden PL/SQL como lo es la llamada a Procedimiento.
 - Es una **expresión** que toma el valor que se especifique en el bloque como valor de retorno con:
RETURN <Expresión_a_Devolver>;
 - La expresión tras **RETURN** debe ser del tipo de retorno especificado.
 - La sentencia **RETURN** es obligatoria. Pueden existir varias pero sólo se ejecutará una de ellas, pues la primera en ejecutarse devuelve el control al entorno que hizo la llamada.
 - La sentencia **RETURN** puede usarse en un **Procedimiento**, sin expresión, y sirve sólo para devolver el control a donde se llamó.

87

Funciones: Ejemplo

- **Ejemplo:** Programar una Función que tenga como argumento el **DNI** de un Empleado. La función **devolverá**:
 - La diferencia entre su Salario y el Salario más grande de entre todos los empleados de su departamento.
 - La función devolverá **-1** si no existe ese empleado.

```
CREATE OR REPLACE FUNCTION DifSalario  
(P_DNI_Empleado IN NUMBER) RETURN NUMBER IS  
 SalarioDNI Empleados.Salario%TYPE;  
 SalarioMAX Empleados.Salario%TYPE;  
 DptoDNI Empleados.Dpto%TYPE;  
BEGIN  
 -- Hallar el Salario y Dpto del Empleado en cuestión:  
 SELECT Salario, Dpto INTO SalarioDNI, DptoDNI  
 FROM Empleados WHERE DNI = P_DNI_Empleado;  
  
 -- Hallar el Salario mayor de entre todos sus colegas:  
 SELECT MAX(Salario) INTO SalarioMAX FROM Empleados  
 WHERE Dpto = DptoDNI;  
 RETURN SalarioMAX - SalarioDNI;  
EXCEPTION  
 WHEN NO_DATA_FOUND THEN RETURN -1;  
END DifSalario;
```

No puede producirse la excepción **TOO_MANY_ROWS** si DNI es llave primaria.

88

Subprogramas: Observaciones

- **Subprogramas Locales:** Pueden definirse subprogramas al final de la sección declarativa de un bloque PL/SQL (con visibilidad sólo en ese bloque).
- **Diccionario de Datos:** En diversas vistas del diccionario de datos se almacena información sobre los subprogramas:
 - **Vista USER_OBJECTS:** Información de todos los objetos pertenecientes al usuario (fecha de creación, última modificación, estado válido o no...).
 - **Vista USER_SOURCE:** Código fuente original de cada subprograma. Ejemplo:
Para ver el código de un subprograma llamado **NMedia**:
`SELECT text FROM USER_SOURCE WHERE name='NMedia' ORDER BY line;`
 - **Vista USER_ERRORS:** Información sobre los errores de compilación.
- **Dependencias:** Un subprograma “**depende directamente**” de todos los objetos que utilice (tablas, otros subprogramas...) y “**depende indirectamente**” de los objetos que utilicen los subprogramas que a su vez necesite utilizar.
 - Una **Orden DDL** sobre un objeto, **puede invalidar** todos los objetos que **dependan** de él (directa o indirectamente) y podrán necesitar ser recompilados.
- **Privilegios:** Para que un usuario pueda ejecutar un subprograma ha de concedersele permiso **EXECUTE** sobre ese objeto:
`GRANT EXECUTE ON <NombreSubprograma> TO <Usuario>;`
 - **Paracompilarse**, un subprograma necesita permisos sobre todos los objetos que utilice. Si no son suyos debe tener concedido el permiso de forma explícita, no a través de un **rol**, ya que un usuario puede desactivar un rol (`SET ROLE`) en una sesión.
 - **Un subprograma se ejecuta como si lo ejecutara su propietario**, por lo que por ejemplo, el subprograma no usará las tablas del usuario que lo ejecute aunque se llamen igual que las tablas del propietario del subprograma.

89

Paquetes PL/SQL

- **Paquete:** Permite almacenar juntos **Objetos Relacionados**:
 - **Esos objetos pueden ser de distintos tipos.**
 - En síntesis, un **Paquete** es una **sección declarativa con nombre**:
 - Cualquier objeto que pueda incluirse en una sección declarativa podrá incluirse en un paquete: **Procedimientos, Funciones, Cursos, Excepciones, Tipos (Registros, Tablas...) y Variables**.
 - **Esos objetos pueden usarse en otros bloques PL/SQL y se comportan como variables globales.**
 - **Un Paquete tiene Dos partes: Especificación (o cabecera) y Cuerpo.**
- **Especificación de un Paquete:**

```
CREATE [OR REPLACE] PACKAGE <NombreP> { IS | AS }
  {<Espec_Procedure> | <Espec_Function> | <Decl_Cursor> |
 <Decl_Exception> | <Def_Tipo> | <Decl_Variable>}
END <NombreP>;
```

- La sintaxis de los elementos de un paquete sigue las mismas reglas y pueden incluirse todos los objetos que se desee.
- **Procedimientos y Funciones:** Se incluyen sólo sus declaraciones formales: Sólo la cabecera de cada subprograma acabada en ;

90

Paquetes PL/SQL

- **Cuerpo de un Paquete:** Contiene el código de los subprogramas.

```
CREATE [OR REPLACE] PACKAGE BODY <NombreP> {IS|AS}
  {<Def_Procedure> | <Def_Function>}
END <NombreP>;
```

- **Compilación del Cuerpo:** NO puede compilarse si previamente no se ha compilado la **Especificación** del paquete correspondiente.
- **El Cuerpo es Opcional:** Sólo debe incluirse *obligatoriamente* si la **Especificación** contiene Procedimientos y/o Funciones.

- **Todos los Objetos de la Especificación del Paquete:**

- Pueden usarse en cualquier sitio del **Cuerpo** sin redeclararlos.
- Son visibles fuera del **Paquete**, por lo que pueden usarse como objetos **globales**.
- Para usarlos se debe **Cualificar cada Objeto** con el nombre del Paquete al que pertenece: <NombrePaquete>.<NombreObjeto>

- **Sobrecarga de los Subprogramas de un Paquete:**

- Pueden definirse **Subprogramas con el mismo Nombre** si tienen **distinto número de argumentos, o éstos son de Tipos de distinta Familia** (no vale CHAR y VARCHAR2).
 - No vale diferenciar sólo por el modo (IN OUT) o el tipo del valor devuelto.
- Permite utilizar la misma operación a variables de distinto tipo.

91

Paquetes PL/SQL: Ejemplo

- Dos procedimientos para **Cambiar de Departamento** a un empleado facilitando el nuevo Departamento y su DNI o su Nombre:

```
CREATE OR REPLACE PACKAGE EmpleadosPKG AS
  -- Cambia el empleado DNI_E al Departamento Dpto_E
  PROCEDURE CambiaDpto (P_DNI_E  IN Empleados.DNI%TYPE,
 P_Dpto_E  IN Empleados.Dpto%TYPE);
  -- Cambia el empleado Nombre_E al Departamento Dpto_E
  PROCEDURE CambiaDpto (P_Nombre_E IN Empleados.Nombre%TYPE,
 P_Dpto_E IN Empleados.Dpto%TYPE);
END EmpleadosPKG;
```

```
CREATE OR REPLACE PACKAGE BODY EmpleadosPKG AS
  PROCEDURE CambiaDpto (P_DNI_E  IN Empleados.DNI%TYPE,
 P_Dpto_E  IN Empleados.Dpto%TYPE) IS
 BEGIN
 UPDATE Empleados SET Dpto=P_Dpto_E WHERE DNI=P_DNI_E;
 END CambiaDpto;

  PROCEDURE CambiaDpto (P_Nombre_E IN Empleados.Nombre%TYPE,
 P_Dpto_E IN Empleados.Dpto%TYPE);
 BEGIN
 UPDATE Empleados SET Dpto=P_Dpto_E WHERE Nombre=P_Nombre_E;
 END CambiaDpto;
END EmpleadosPKG;
```

OJO: Pueden ser actualizadas varias filas.

92

Disparadores: TRIGGER

- Es un bloque PL/SQL que se Ejecuta de forma Implícita cuando se ejecuta cierta Operación DML: **INSERT, DELETE o UPDATE**.
 - Contrariamente, los procedimientos y las funciones se ejecutan haciendo una llamada **Explícita** a ellos.
 - Un Disparador No admite Argumentos.
- Utilidad: Sus aplicaciones son inmensas, como por ejemplo:
 - **Mantenimiento de Restricciones de Integridad complejas**.
 - Ej: Restricciones de Estado (como que el sueldo sólo puede aumentar).
 - **Auditoría de una Tabla**, registrando los cambios efectuados y la identidad del que los llevó a cabo.
 - **Lanzar cualquier acción** cuando una tabla es modificada.
- Formato:

```
CREATE [OR REPLACE] TRIGGER <NombreT>
  {BEFORE|AFTER} <Suceso_Disparo> ON <Tabla>
  [FOR EACH ROW [WHEN <Condición_Disparo>] ]
  <Bloque_del_TRIGGER>;
```

 - **<Suceso_Disparo>** es la operación **DML** que efectuada sobre **<Tabla>** disparará el *trigger*.
 - Puede haber varios sucesos separados por la palabra **OR**.

93

Elementos de un TRIGGER

- **Nombre**: Se recomienda que identifique su función y la tabla sobre la que se define.
- **Tipos de Disparadores**: Hay **12 Tipos** básicos según:
 - Orden, Suceso u Operación DML: INSERT, DELETE o UPDATE.
 - Si la orden **UPDATE** lleva una lista de atributos el Disparador sólo se ejecutará si se actualiza alguno de ellos: **UPDATE OF <Lista_Atributos>**
 - **Temporización**: Puede ser BEFORE (anterior) o AFTER (posterior).
 - Define si el disparador se activa **antes** o **después** de que se ejecute la operación **DML** causante del disparo.
 - **Nivel**: Puede ser **a Nivel de Orden** o **a Nivel de Fila (FOR EACH ROW)**.
 - **Nivel de Orden (statementtrigger)**: Se activan sólo una vez, antes o después de la **Orden** u operación **DML**.
 - **Nivel de Fila (row trigger)**: Se activan una vez por cada **Fila** afectada por la operación **DML** (una misma operación **DML** puede afectar a varias filas).
- **Ejemplo**: Guardar en una tabla de control la fecha y el usuario que modificó la tabla **Empleados**: (NOTA: Este trigger es **AFTER** y a nivel de orden)

```
CREATE OR REPLACE TRIGGER Control_Empleados
  AFTER INSERT OR DELETE OR UPDATE ON Empleados
  BEGIN
 INSERT INTO Ctrl_Empleados (Tabla, Usuario, Fecha)
 VALUES ('Empleados', USER, SYSDATE);
  END Control_Empleados;
```

94

Orden en la Ejecución de Disparadores

- Una tabla puede tener distintos Tipos de **Disparadores** asociados a una misma **orden DML**.
- En tal caso, el **Algoritmo de Ejecución** es:
 - 1. Ejecutar, si existe, el disparador tipo **BEFORE** a nivel de orden.
 - 2. Para cada fila a la que afecte la orden: (esto es como un bucle, para cada fila)
 - a) Ejecutar, si existe, el disparador **BEFORE** a nivel de fila, sólo si dicha fila cumple la condición de la cláusula **WHEN** (si existe).
 - b) Ejecutar la propia orden.
 - c) Ejecutar, si existe, el disparador **AFTER** a nivel de fila, sólo si dicha fila cumple la condición de la cláusula **WHEN** (si existe).
 - 3. Ejecutar, si existe, el disparador tipo **AFTER** a nivel de orden.

95

Disparadores de Fila: `:old` y `:new`

• **Disparadores a Nivel de Fila:**

- Se ejecutan una vez por cada Fila procesada por la orden **DML** disparadora.
- Para acceder a la **Fila Procesada** en ese momento, se usan dos **Pseudo-Registros** de tipo `<TablaDisparo>%ROWTYPE`: `:old` y `:new`

Orden DML	<code>:old</code>	<code>:new</code>
INSERT	No Definido: NULL \forall campo.	Valores Nuevos a insertar.
UPDATE	Valores Originales (antes de la orden).	Valores Actualizados (después).
DELETE	Valores Originales (antes de la orden).	No Definido: NULL \forall campo.

- **Esquema** para la comprensión del significado y utilidad de los Pseudo-Registros `:old` y `:new`

96

Disparadores a Nivel de Fila: Ejemplo

- **Ejemplo:** Programar un Disparador que calcule el campo código de Pieza (P#) cada vez que se inserte una nueva pieza:

```
CREATE OR REPLACE TRIGGER NuevaPieza
  BEFORE INSERT ON Pieza FOR EACH ROW
BEGIN
  -- Establecer el nuevo número de pieza:
  SELECT MAX(P#)+1 INTO :new.P# FROM Pieza;
  IF :new.P# IS NULL THEN
 :new.P# := 1;
  END IF;
END NuevaPieza;
```

QJO: No rellena huecos, si existen.

- Cuando se ejecute la orden **DML** se emplean los valores del **Pseudo-Registro :new**. Una orden válida sería la siguiente, sin que produzca un error por no tener la llave: **INSERT INTO Pieza (Nombre, Peso) VALUES ('Alcayata', 0.5);**
 - En este caso, si se suministra un valor para la llave primaria, tampoco producirá un error, pero ese valor será ignorado y sustituido por el nuevo valor calculado por el disparador.
- **Modificar Pseudo-Registros:**
 - No puede modificarse el **Pseudo-Registro :new** en un disparador **AFTER** a nivel de fila.
 - El **Pseudo-Registro :old** nunca se modificará: Sólo se leerá.

97

Disparadores a Nivel de Fila: WHEN

- **Formato:** ... **FOR EACH ROW WHEN <Condición_Disparo>**
 - Sólo es válida en Disparadores a Nivel de Fila y siempre es **opcional**.
 - Si existe, el cuerpo del disparador se ejecutará **sólo para las filas que cumplan la Condición de Disparo** especificada.
 - En la **Condición de Disparo** pueden usarse los Pseudo-Registros **:old** y **:new**, pero en ese caso **no se escribirán los dos puntos (:)**, los cuales son obligatorios en el cuerpo del disparador.
 - **Ejemplo:** Deseamos que los precios grandes no tengan más de 1 decimal. Si tiene 2 ó más decimales, redondearemos ese precio:
 - Si el **Precio>200**, redondearlos a un decimal:

```
CREATE OR REPLACE TRIGGER Redondea_Precios_Grandes
  BEFORE INSERT OR UPDATE OF Precio ON Pieza
  FOR EACH ROW WHEN (new.Precio > 200)
BEGIN
  :new.Precio := ROUND(:new.Precio,1);
END Redondea_Precios_Grandes;
```
 - Se puede escribir ese disparador sin la cláusula **WHEN**, usando un **IF**:

```
... BEGIN
  IF :new.Precio > 200 THEN
 :new.Precio := ROUND(:new.Precio,1);
  ... END IF;
```

98

Predicados INSERTING, DELETING, y UPDATING

- En los disparadores que se ejecutan cuando ocurren **diversas Operaciones DML** (**INSERT, DELETE o UPDATE**), pueden usarse **3 Predicados Booleanos** para conocer la operación disparadora:
 - **INSERTING** Vale **TRUE** si la orden de disparo es **INSERT**.
 - **DELETING** Vale **TRUE** si la orden de disparo es **DELETE**.
 - **UPDATING** Vale **TRUE** si la orden de disparo es **UPDATE**.

- Ejemplo:** Guardar en una tabla de control la fecha, el usuario que modificó la tabla **Empleados** y el **Tipo de Operación** con la que modificó la tabla. Usando los Pseudo-Registros **:old** y **:new** también se pueden registrar los valores antiguos y los nuevos (si procede):

```
CREATE OR REPLACE TRIGGER Control_Empieados
 AFTER INSERT OR DELETE OR UPDATE ON Empleados
 BEGIN
 IF INSERTING THEN
 INSERT INTO Ctrl_Empieados (Tabla, Usuario, Fecha, Oper)
 VALUES ('Empleados', USER, SYSDATE, 'INSERT');
 ELSIF DELETING THEN
 INSERT INTO Ctrl_Empieados (Tabla, Usuario, Fecha, Oper)
 VALUES ('Empleados', USER, SYSDATE, 'DELETE');
 ELSE
 INSERT INTO Ctrl_Empieados (Tabla, Usuario, Fecha, Oper)
 VALUES ('Empleados', USER, SYSDATE, 'UPDATE');
 END IF;
 END Control_Empieados;
```

99

Disparadores de Sustitución: INSTEAD OF

- Disparadores de Sustitución:** Disparador que se ejecuta en lugar de la orden DML (ni antes ni después, sino sustituyéndola).
 - Cuando se intenta **modificar una vista** esta modificación puede no ser posible debido al formato de esa vista.
 - **Características:**
 - Sólo pueden definirse sobre **Vistas**.
 - Se activan en lugar de la Orden DML que provoca el disparo, o sea, la orden disparadora no se ejecutará nunca.
 - Deben tener **Nivel de Filas**.
 - Se declaran usando **INSTEAD OF** en vez de **BEFORE/AFTER**.
- Ejemplo:** Supongamos la siguiente vista:

```
CREATE VIEW Totales_por_Suministrador AS
 SELECT S#, MAX(Precio) Mayor, MIN(Precio) Menor
 FROM Suministros SP, Pieza P
 WHERE SP.P# = P.P# GROUP BY S#;
```

- **Disparador que borre un suministrador si se borra una tupla sobre esa vista:**

```
CREATE OR REPLACE TRIGGER Borrar_en_Totales_por_S#
 INSTEAD OF DELETE ON Totales_por_Suministrador
 FOR EACH ROW
 BEGIN
 DELETE FROM Suministrador WHERE S# = :old.S#;
 END Borrar_en_Totales_por_S#;
```

100

Disparadores: Observaciones

- Un *trigger* puede contener cualquier orden legal en un bloque PL/SQL, con las siguientes **Restricciones**:
 - **No puede emitir órdenes de Control de Transacciones: COMMIT, ROLLBACK O SAVEPOINT.**
 - El disparador se activa como parte de la orden que provocó el disparo y, por tanto, forma parte de la misma transacción. Cuando esa transacción es confirmada o cancelada, se confirma o cancela también el trabajo realizado por el disparador.
 - Cualquier **Subprograma** llamado por el disparador **tampoco puede emitir órdenes de control de transacciones**.
 - No puede ni declarar variables ni hacer referencia a columnas de tipo **LONG** o **LONG RAW** de la tabla sobre la que se define el disparador.
 - **Un disparador puede tener Restringido el acceso a ciertas tablas.**
 - Dependiendo del tipo de disparador y de las restricciones que afecten a las tablas, dichas tablas pueden ser **mutantes**.
- **Diccionario de Datos:** Todos los datos de un **TRIGGER** están almacenados en la vista **USER_TRIGGERS**, en columnas como **OWNER**, **TRIGGER_NAME**, **TRIGGER_TYPE**, **TABLE_NAME**, **TRIGGER_BODY...**
- **Borrar un Disparador:** **DROP TRIGGER <NombreT>;**
- **Habilitar/Deshabilitar un Disparador**, sin necesidad de borrarlo:
ALTER TRIGGER <NombreT> {ENABLE | DISABLE};
 - Esto no puede hacerse con los subprogramas.

101

Disparadores: Tablas Mutantes

- **Tabla de Restricción o Tabla Padre (constraining table, Parent):** Tabla a la que referencia una llave externa en una **Tabla Hijo (Child)**, por una Restricción de Integridad Referencial.
- **Tabla Mutante (mutating table):** Una tabla es mutante:
 - 1. Si está modificándose “actualmente” por una orden DML (**INSERT, DELETE O UPDATE**).
 - 2. Si está siendo leída por Oracle para forzar el cumplimiento de una restricción de integridad referencial.
 - 3. Si está siendo actualizada por Oracle para cumplir una restricción con **ON DELETE CASCADE**.
 - **Ejemplo:** Si la cláusula **ON DELETE CASCADE** aparece en la tabla **Suministros**, borrar una **Pieza** implica borrar todos sus **Suministros**.
 - **Pieza** (y Suministrador) es una Tabla de Restricción de **Suministros**.
 - Al borrar una pieza ambas tablas serán mutantes, si es necesario borrar suministros. Si se borra una pieza sin suministros sólo será mutante la tabla **Pieza**.
- **Un Disparador de Fila se define sobre una Tabla Mutante** (casi siempre).
 - En cambio, un **Disparador de Orden NO** (casi nunca): El disparador de Orden se ejecuta antes o después de la orden, pero no a la vez.

102

Disparadores: Tablas Mutantes

- Las Órdenes SQL en el cuerpo de un disparador tienen las siguientes 2 Restricciones por las que NO PUEDEN:

- 1. Leer o Modificar ninguna Tabla Mutante de la orden que provoca el disparo.

Ordendisparadora

Esto incluye lógicamente la tabla de dicha orden y la tabla del disparador, que pueden ser distintas.

Ej.: Borramos una tupla de una tabla **A**. Esto implica borrar tuplas de una tabla **B** (que tiene una restricción **ON DELETE CASCADE** sobre **A**). Si este segundo borrado sobre **B** dispara algún disparador **T**, entonces, ese disparador no podrá ni leer ni modificar las tablas **A** y **B** pues son **mutantes**. Si lo hace se producirá un error.

Sus tablas de restricción afectadas por la cláusula **ON DELETE CASCADE**, también son mutantes.

Ej.: Si borrar en **A** implica borrar en una tercera tabla **C**, el disparador sobre **B** no podrá tampoco acceder a **C**, si ese disparador se activa por borrar sobre **A** (aunque en **C** no se borre nada). Si podrá acceder a **C** si se activa por borrar directamente sobre **B**. También podría acceder a **C** si ésta no tuviera el **ON DELETE CASCADE** pero hay que tener en cuenta que NO se podrán borrar valores en **A**, si están siendo referenciados en **C** (ORA-2292).

- 2. Modificar las columnas de clave primaria, única o externa de una Tabla de Restricción a la que la tabla del disparador hacen referencia: Sí pueden modificarse las otras columnas.

103

¿Qué Tablas son Mutantes?

- Al escribir disparadores es importante responder a **Dos Preguntas**:
 - ¿Qué Tablas son Mutantes?
 - ¿Cuando esas Tablas Son mutantes?
- ¿Qué Tablas son Mutantes? →

Para responder a esa pregunta es necesario conocer el tipo de orden **DML** que se está ejecutando
- 1. Son mutantes las tablas afectadas por una operación **INSERT, DELETE O UPDATE**.
- 2. Si una **tabla Hijo** (p.e. **Empleados**) tiene un atributo llave externa (**Dpto**) a otra **tabla Padre** (**Departamentos**), **ambas** tablas serán mutantes si:
 - Insertamos (**INSERT**) en la tabla **Hijo**: Comprobar valores en la tabla padre.
 - Borramos (**DELETE**) de la tabla **Padre**: Impedir que tuplas hijas se queden sin padre.
 - Actualizamos (**UPDATE**) la tabla **Padre** o la tabla **Hijo**: Las 2 operaciones anteriores.
- 3. Si existe la restricción **ON DELETE CASCADE**, esta implica que si se borra de la **tabla Padre**, se borrarán las tuplas relacionadas en la **tabla Hijo** y, a su vez, pueden borrarse tuplas de tablas hijos de esa **tabla Hijo**, y así sucesivamente. En ese caso todas esas tablas serán mutantes.
- En disparadores activados por un **DELETE**, es importante tener en cuenta si pueden ser activados por un borrado en cascada y, en ese caso no es posible acceder a todas esas tablas mutantes.

104

¿Cuándo son las Tablas Mutantes?

- **Las 2 Restricciones anteriores en las órdenes SQL de un Disparador se aplican a:**
 - **Todos los Disparadores con Nivel de Fila.**
 - **Excepción:** Cuando la orden disparadora es un **INSERT** que afecta a una única fila, entonces esa tabla disparadora no es considerada como mutante en el **Disparador de Fila-Anterior**.
 - Con las órdenes del tipo **INSERT INTO Tabla SELECT...** la tabla del disparador será mutante en ambos tipos de disparadores de Fila si se insertan varias filas.
 - Este es el único caso en el que un disparador de Fila puede leer o modificar la tabla del disparador.
 - **Los Disparadores a Nivel de Orden cuando la orden de disparo se activa como resultado de una operación **ON DELETE CASCADE** (al borrar tuplas en la tabla Padre).**
 - **Los ERRORES por Tablas Mutantes se detectan y se generan en Tiempo de Ejecución y no de Compilación (ORA-4091).**

105

Tablas Mutantes: Disparador de Ejemplo

- **Disparador** que modifique el número de empleados de un departamento (columna Departamentos .Num_Emp) cada vez que sea necesario.
 - Ese número cambia al **INSERTAR** o **BORRAR** uno o más empleados, y al **MODIFICAR** la columna Dpto de la tabla **Empleados**, para uno o varios empleados.
 - La tabla **Departamentos** es una tabla de restricción de la tabla **Empleados**, pero el Disparador es correcto, porque modifica **Num_Emp**, que no es la llave primaria.
 - Este disparador no puede consultar la tabla **Empleados**, ya que esa tabla es mutante:
SELECT COUNT(*) INTO T FROM Empleados WHERE Dpto = :new.Dpto;

```
CREATE OR REPLACE TRIGGER Cuenta_Empieados
  BEFORE DELETE OR INSERT OR UPDATE OF Dpto ON Empleados
  FOR EACH ROW
BEGIN
  IF INSERTING THEN
 UPDATE Departamentos SET Num_Emp = Num_Emp+1
 WHERE NumDpto=:new.Dpto;
  ELSIF UPDATING THEN
 UPDATE Departamentos SET Num_Emp = Num_Emp+1
 WHERE NumDpto=:new.Dpto;
 UPDATE Departamentos SET Num_Emp = Num_Emp-1
 WHERE NumDpto=:old.Dpto;
  ELSE
 UPDATE Departamentos SET Num_Emp = Num_Emp-1
 WHERE NumDpto=:old.Dpto;
  END IF;
END;
```

106

Tablas Mutantes: Ejemplo Esquemático

- Sea una **tabla Padre** Departamentos, y una **Hijo** Empleados cuyo atributo llave externa es Dpto con la restricción **ON DELETE CASCADE** que fuerza a borrar todos los empleados de un departamento si su departamento es borrado.
- Supongamos que para la orden **DELETE** están implementados los 4 tipos de disparadores posibles (de fila y de orden, anterior y posterior) para las dos tablas.
- Si se ejecuta una orden **DELETE** sobre la **tabla Padre** Departamentos, se ejecutarán los siguientes disparadores, con las tablas mutantes indicadas, en este orden:

107

Tablas Mutantes: Esquema Padre/Hijo

Órdenes sobre Departamentos (**Tabla Padre**):

DELETE:

Los 4 disparadores de la tabla Hijo **Empleados** sólo se dispararán si se borra un Departamento que tenga algún Empleado.

Si esta orden sobre el Padre es causa de un **ON DELETE CASCADE** sobre una tabla x (padre del padre) entonces, serán mutantes ella y su padre x, en sus 4 disparadores. Ambas tablas también serán mutantes en los 4 disparadores de la tabla Hijo **Empleados**.

INSERT: Su tabla Hijo no se ve afectada: No se disparan sus disparadores.

UPDATE: Su tabla Hijo no se ve afectada, porque sólo se permiten actualizar valores no referenciados en sus tablas Hijos (ORA-2292).

Órdenes sobre Empleados (**Tabla Hijo**):

No se dispara ningún disparador del Padre.

DELETE: No afecta a la tabla Padre y sólo es mutante la Hijo.

INSERT: **Insertar una fila:**

Las tabla Hijo **no** es mutante en el disparador de **Fila-Anterior** (a pesar de ser la tabla del disparador) y **sí** lo es en el de **Fila-Posterior**.

La tabla Padre es mutante sólo si se intenta modificar el atributo al que hace referencia la tabla Hijo y sólo en el disparador de **Fila-Posterior**, ya que durante la ejecución de disparador de Fila-Anterior aún no está mutando ninguna tabla.

Insertar varias filas: Las tablas Padre e Hijo son mutantes en los dos disparadores de **Fila**, pero la tabla Padre sólo si se modifica el atributo al que hace referencia la tabla Hijo.

UPDATE: Las tablas Padre e Hijo son mutantes en los dos disparadores de **Fila**, pero la tabla Padre sólo si se modifica el atributo al que hace referencia la tabla Hijo.

108

Tablas Mutantes: Solución

- El disparador anterior `Cuenta_Empleados` tiene dos inconvenientes:
 - Modifica el campo `Num_Emp` aunque este no tenga el valor correcto.
 - Si se modifica directamente ese campo, quedará incorrecto siempre.
- **Solución al Problema de la Tabla Mutante:**
 - Las tablas mutantes surgen básicamente en los disparadores a nivel de Fila. Como en estos no puede accederse a las tablas mutantes, la **Solución es Crear Dos Disparadores**:
 - **A Nivel de Fila:** En este guardamos los valores importantes en la operación, pero no accedemos a tablas mutantes.
 - Estos valores pueden guardarse en:
 - » **Tablas de la BD** especialmente creadas para esta operación.
 - » **Variables o tablas PL/SQL de un paquete:** Como cada sesión obtiene su propia instancia de estas variables no tendremos que preocuparnos de si hay actualizaciones simultáneas en distintas sesiones.
 - **A Nivel de Orden Posterior (AFTER):** Utiliza los valores guardados en el disparador a Nivel de Fila para acceder a las tablas que ya no son mutantes.

109

Tablas Mutantes: Solución

```
CREATE OR REPLACE PACKAGE Empleados_Dpto AS
  TYPE T_Dptos IS TABLE OF Empleados.Dpto%TYPE
 INDEX BY BINARY_INTEGER;
  Tabla_Dptos T_Dptos;
END Empleados_Dpto;

CREATE OR REPLACE TRIGGER Fila_Cuenta_Empleados
  AFTER DELETE OR INSERT OR UPDATE OF Dpto ON Empleados FOR EACH ROW
DECLARE Indice BINARY_INTEGER;
BEGIN Indice := Empleados_Dpto.Tabla_Dptos.COUNT + 1;
  IF INSERTING THEN
 Empleados_Dpto.Tabla_Dptos(Indice) := :new.Dpto;
  ELSIF UPDATING THEN
 Empleados_Dpto.Tabla_Dptos(Indice) := :new.Dpto;
 Empleados_Dpto.Tabla_Dptos(Indice+1) := :old.Dpto;
  ELSE Empleados_Dpto.Tabla_Dptos(Indice) := :old.Dpto;
  END IF;
END Fila_Cuenta_Empleados;

CREATE OR REPLACE TRIGGER Orden_Cuenta_Empleados
  AFTER DELETE OR INSERT OR UPDATE OF Dpto ON Empleados
DECLARE Indice BINARY_INTEGER;
  Total Departamentos.Num_Emp%TYPE;
  Departamento Departamentos.NumDpto%TYPE;
BEGIN
  FOR Indice IN 1..Empleados_Dpto.Tabla_Dptos.COUNT LOOP
 Departamento := Empleados_Dpto.Tabla_Dptos(Indice);
 SELECT COUNT(*) INTO Total FROM Empleados WHERE Dpto = Departamento;
 UPDATE Departamentos SET Num_Emp = Total WHERE NumDpto = Departamento;
  END LOOP;
  Empleados_Dpto.Tabla_Dptos.DELETE;
END Orden_Cuenta_Empleados;
```

110

Tablas Mutantes: Observaciones

- **Variables Contenidas en un Paquete:**
 - Son Variables Globales de la Sesión.
 - Son visibles para todos los programas de cada sesión.
- **En el Disparador a Nivel de Orden Posterior:**
 - Es necesario **borrar la tabla PL/SQL**, para que la siguiente orden empiece a introducir valores en esa tabla a partir de la posición 1.
 - También podría declararse otra variable en el paquete que mantuviera el número de elementos de la tabla, poniéndola a cero al final. Esto evita tener que usar los atributos de la tabla PL/SQL (**COUNT** y **DELETE**).
 - Hay que tener en cuenta que se ejecutará **después** de la orden, o sea, que los datos ya estarán actualizados.
 - Si este disparador produce un **error** la orden se deshará (*rollback*). Ese error puede ser:
 - Producido por un error en el disparador o por una operación no válida del disparador.
 - Generado por el disparador de forma explícita porque se haya detectado que la orden disparadora no es admisible (por cualquier razón).
 - Esto se hace con el procedimiento **RAISE_APPLICATION_ERROR**.
- **Por supuesto, cualquier orden SQL de cualquier bloque PL/SQL debe Respetar siempre todas las Restricciones de Integridad.**

111

Tratamiento de Errores: Excepciones

- Todo **buen programa** debe ser capaz de **gestionar TODOS los posibles ERRORES** que puedan surgir durante su ejecución.
 - **PL/SQL** permite hacer una gestión de **errores** basada en **excepciones**, mecanismo heredado del lenguaje Ada.
 - Cuando se produce un **error**, se **genera una excepción** y el control del programa pasa al gestor de excepciones (sección **EXCEPTION**).
 - Esto permite tratar los errores independientemente, sin oscurecer la lógica del programa y hace que sea más fácil tratar todos los errores.
 - En los lenguajes sin excepciones (como C) es necesario controlarlos explícitamente poniendo condiciones de selección (*if*) antes o después de todas las operaciones que puedan producir errores.
 - **Sección EXCEPTION:** **WHEN <Excepción> THEN <Gestor>**
 - Pueden incluirse cuantas cláusulas **WHEN** se deseé y enlazarlas con **OR**.
- **Tipos de Excepciones:** Dos tipos
 - **Predefinidas:** Son las excepciones más comunes en Oracle o SQL y para usarse no es necesario definirlas ni declararlas.
 - **Definidas por el Usuario:** Permiten definir cualquier tipo de error, como por ejemplo un error relacionado con ciertos datos no válidos. Se declaran en la **sección declarativa**:
 - **Ejemplo:** **DECLARE**
MuchosEmpleados **EXCEPTION**;

112

Excepciones Predefinidas

- Hay **20 Excepciones Predefinidas** que controlan errores particulares (excepto **OTHERS** que controla cualquier tipo de error). Algunas son:
 - **INVALID_CURSOR**: Se genera al intentar efectuar una operación ilegal sobre un cursor, como cerrar o intentar extraer datos de un cursor no abierto.
 - **CURSOR_ALREADY_OPEN**: Surge al intentar abrir un cursor ya abierto.
 - **NO_DATA_FOUND**: Cuando una orden **SELECT .. INTO** no devuelve ninguna fila o cuando se intenta referenciar un elemento de una tabla PL/SQL al que no se le ha asignado ningún valor previamente.
 - **TOO_MANY_ROWS**: Si una orden **SELECT .. INTO** devuelve más de una fila.
 - **INVALID_NUMBER**: Si falla la conversión de cierto valor a un tipo **NUMBER** o cuando usamos un dato no numérico en lugar de un dato numérico.
 - **VALUE_ERROR**: Se genera cada vez que se produce un error aritmético, de conversión, de truncamiento o de restricciones en una orden procedural (si es una orden SQL se produce la excepción **INVALID_NUMBER**). Ej.: Si asignamos una cadena o número de mayor longitud que el tipo de la variable receptora.
 - **STORAGE_ERROR** y **PROGRAM_ERROR**: Son errores internos que no deberían producirse. Ocurren respectivamente si PL/SQL se queda sin memoria o por un fallo en el motor PL/SQL de Oracle y debería avisarse del error al departamento de soporte técnico de Oracle.
 - **DUP_VAL_ON_INDEX**: Es el error ORA-1, que se genera cuando se intenta insertar una fila en una tabla con un atributo **UNIQUE** y el valor de ese campo en la fila que se intenta insertar ya existe.
 - **ZERO_DIVIDE**: Surge al intentar dividir por cero.

113

Generación de Excepciones

- Cuando se **Genera una Excepción** el control pasa a la sección **EXCEPTION** del bloque PL/SQL y resulta imposible devolver el control a la sección principal del bloque.
 - Las **Excepciones Predefinidas** se generan automáticamente cuando ocurre el error Oracle asociado a cada una.
 - Las **Excepciones Definidas por el Usuario** hay que generarlas explícitamente mediante la orden: **RAISE <Excepción>**;
- **Ej.: DECLARE**

```
Demasiados_Empieados EXCEPTION;
Num_Empieados NUMBER(3);
Depart Empleados.Dpto%TYPE;
BEGIN
 SELECT Dpto INTO Depart FROM Empleados WHERE DNI=99;
 SELECT COUNT(*) INTO Num_Empieados FROM Empleados
 WHERE Dpto = Depart;
 IF Num_Empieados > 20 THEN
 RAISE Demasiados_Empieados; -- Generar Excepción
 END IF;
EXCEPTION
 WHEN Demasiados_Empieados THEN
 INSERT INTO Tabla_Avisos(msg) VALUES ('Hay ' ||
 Num_Empieados||' empleados en el Dpto. '||Depart );
 WHEN NO_DATA_FOUND THEN
 INSERT INTO Tabla_Avisos(msg) VALUES
 ('No existe el empleado con DNI 99');
END;
```

114

El Gestor de Excepciones OTHERS

- **El Gestor OTHERS se ejecuta (si existe) para todas las excepciones que se produzcan:**
 - Debe ser siempre el **último gestor de excepciones**, ya que tras él no se ejecutará ninguno.
 - Es una buena práctica definir el gestor OTHERS **en el bloque más externo**, para asegurarse de que ningún error queda sin detectar.
 - **Funciones para Determinar el Error** (no pueden usarse en órdenes SQL):
 - **SQLCODE**: Devuelve el **código del error** actual.
 - **SQLERRM**: Devuelve el **mensaje de error** actual (máxima longitud: 512 caracteres). Admite opcionalmente un código como argumento.
- **Ej.:**

```
DECLARE ...  
  Codigo_Error NUMBER;  
  Msg_Error VARCHAR2(200);  
BEGIN  
  ...  
EXCEPTION  
  WHEN ... THEN  
  ...  
  WHEN OTHERS THEN  
 Codigo_Error := SQLCODE;  
 Msg_Error := SUBSTR(SQLERRM,1,200);  
 INSERT INTO Tabla_Avisos (Cod_Error, Msg) VALUES  
 (Codigo_Error, Msg_Error);  
END;
```

- Si la asignación es superior al espacio reservado para la variable **Msg_Error** se generará la excepción **VALUE_ERROR**
- También hay que asegurarse que el valor insertado en **Tabla_Avisos** no excede de la longitud máxima.

115

RAISE_APPLICATION_ERROR

- **RAISE_APPLICATION_ERROR** permite que un programa **PL/SQL** pueda **Generar Errores** tal y como lo hace Oracle:
 - Cuando se produce un error no tratado en la sección **EXCEPTION**, el error pasa fuera del bloque, al entorno que realizó la llamada.
 - Con **RAISE_APPLICATION_ERROR** se pueden generar errores similares con el mensaje que se quiera y, como ocurre con los errores generados por Oracle, **el programa genera una EXCEPCIÓN**:
 - La excepción puede tratarse en la sección **EXCEPTION** del bloque PL/SQL que la genera o del bloque que efectúe su llamada, usando el manejador **OTHERS** y **SQLCODE/SQLERRM**.
 - **Formato:** **RAISE_APPLICATION_ERROR(<NE>, <ME>, [<PE>])**;
 - **<NE>:** **Número del Error**, comprendido entre –20.000 y –20.999.
 - **<ME>:** **Mensaje del Error**, de longitud máxima 512 caracteres.
 - **<PE>:** **Preservar Errores** es un valor lógico opcional. Indica si el error se introduce a la lista de errores ya generados (**TRUE**) o sustituye la lista actual con el nuevo error (**FALSE**, valor predeterminado).
 - Permite generar errores con mensajes más significativos que los que generaría Oracle: Puede utilizarse en la sección **EXCEPTION**.
 - Hace que requieran el mismo tratamiento los errores definidos por el usuario y los errores predefinidos.

116

RAISE_APPLICATION_ERROR

- **Ejemplo:** Procedimiento para cambiar de Dpto. a un empleado dando su DNI y su Dpto. de destino. Si en el nuevo Dpto. hay más de 20 empleados o no existe dicho empleado, generar sendos errores.

```
CREATE OR REPLACE PROCEDURE CambiaDpto(
 P_DNI Empleados.DNI%TYPE ,
 P_Dpto Empleados.Dpto%TYPE ) AS
 Num_Employees NUMBER(3);
BEGIN
 SELECT COUNT(*) INTO Num_Employees FROM Empleados
 WHERE Dpto = P_Dpto;
 IF Num_Employees+1 > 20 THEN
 RAISE_APPLICATION_ERROR(-20000, 'Dpto. ' || P_Dpto
 || ' totalmente ocupado');
 ELSE
 UPDATE Empleados SET Dpto=P_Dpto
 WHERE DNI = P_DNI;
 IF SQL%NOTFOUND THEN
 RAISE_APPLICATION_ERROR(-20001,
 'No existe Empleado con DNI = ' || P_DNI);
 END IF;
 END IF;
END CambiaDpto;
```

117

Propagación de Excepciones

- **Anidamiento de Bloques:**

- Un bloque que contiene a otro se dice que es de **nivel superior**.
- Un bloque contiene a otro porque esté definido uno dentro de otro o porque uno efectúe una llamada a un procedimiento o función.

- **Propagación de Excepciones:**

- **Cuando se Genera una Excepción en la Sección Ejecutable:**

- 1. Si el bloque actual **tiene un gestor** para la excepción, pasa el control a ese gestor y, al terminar, pasa el control al bloque superior (si existe).
- 2. Si el bloque actual **NO tiene un gestor** para la excepción, **propaga** la excepción al bloque de nivel superior y se aplica el paso 1.

- **Cuando se Genera una Excepción en la Sección Declarativa:**

- Pasa el control directamente al bloque de nivel superior, ya que el bloque que genera la excepción no ha comenzado a ejecutarse.
- Ej. que genera la excepción `VALUE_ERROR: Aux NUMBER(2) := 'abc';`

- **Cuando se Genera una Excepción en la Sección de Excepciones:**

- Pasa el control directamente al bloque de nivel superior, ya que sólo puede haber una excepción activa en cada momento.
- Dentro de un Gestor de Excepciones puede usarse **RAISE** sin argumentos para generar de nuevo la misma excepción y pasar la misma excepción al bloque de nivel superior.

- Si finalmente la excepción no es tratada se propaga fuera del entorno que realizó la llamada y éste debería dárle algún tratamiento (usualmente mostrar el mensaje de error al usuario). **118**

Localización de Errores

- Cuando en un mismo bloque PL/SQL puede generarse una misma excepción en distintas órdenes, ¿Cómo detectar cual ha sido?

– **Ejemplo:**

```
BEGIN
 SELECT ...
 SELECT ...
 ...
 EXCEPTION
 WHEN NO_DATA_FOUND THEN
 -- ¿Qué orden SELECT generó el error?
 END;
```

- **Dos Soluciones:** Usar una variable o poner cada orden en su propio bloque.

```
DECLARE
 Contador NUMBER(1) := 1;
BEGIN
 SELECT ...
 Contador:=2;
 SELECT ...
 ...
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 IF Contador=1 THEN
 ...
 ELSE
 ...
 END IF;
END;
```

```
BEGIN
 BEGIN
 SELECT ...
 EXCEPTION
 WHEN NO_DATA_FOUND THEN
 ...
 END;
 BEGIN
 SELECT ...
 EXCEPTION
 WHEN NO_DATA_FOUND THEN
 ...
 END;
 ...
END;
```

119

Métodos de Prueba y Depuración

- **Prueba:** Cualquier programa (incluidos los bloques PL/SQL) debe **Probarse** exhaustivamente para asegurar su correcto funcionamiento.
 - Las **Pruebas** se hacen en un entorno especial de **Desarrollo** y no de **Producción**, que debe ser suficientemente simple.
- **Depuración:** Si existen **Errores**:
 - **Localizar** dónde está el error y **Definir** qué está mal y porqué está fallando.
 - **Dividir** el programa en partes y **Probar** cada una de ellas, empezando por casos de prueba sencillos.
- **Técnicas de Depuración:**
 - **Insertar** los valores intermedios de las variables en una tabla temporal, que se consultará cuando el programa termine.
 - Existe un paquete llamado **DEBUG** que facilita esta tarea. Tiene dos procedimientos:
 - **DEBUG.Debug(A,B)** → **Inserta** en la tabla **Debug_Table** esos dos valores de tipo **VARCHAR2** en una fila (usualmente **A** es el nombre de una variable y/o algún comentario sobre el lugar donde se utiliza y **B** es el valor de esa variable).
 - **DEBUG.Reset** → Inicializa la depuración (borra las filas de **Debug_Table**).
 - **Visualizar** los valores intermedios de las variables, conforme el programa se va ejecutando: Paquete **DBMS_OUTPUT** y sus procedimientos **PUT**, **PUT_LINE**...
 - Esos procedimientos insertan sus argumentos en un buffer interno.
 - En **SQL*Plus** puede activarse para mostrar el buffer: **set serveroutput on [size n]**, donde **n** [2000,1000000] es el número de bytes máximo (2000 por defecto).
 - PL/SQL es un lenguaje para gestionar BD, por lo que la E/S es limitada.
 - **Depuradores PL/SQL:** Existen varios programas *debuggers* para rastrear un programa PL/SQL, como son **Oracle Procedure Builder** y **SQL-Station**.

120