

EL LENGUAJE PL/SQL

- Un lenguaje de propósito general orientado a la inclusión de sentencias SQL
- Estructura del código PL/SQL. Bloques:

```
DECLARE
 <variable,tipo>
BEGIN
 sentencias PL/SQL
END;
```

- Los ficheros terminan con el caracter /
- Uso de SHOW ERRORS.

- Un ejemplo trivial:

```
DECLARE
 parametro NUMBER(3):=123;
BEGIN
 IF parametro=123 THEN DBMS_OUTPUT.PUT('El valor es el ');
 DBMS_OUTPUT.PUT_LINE(parametro);
 ELSE DBMS_OUTPUT.PUT_LINE('Hay un error.');
```

END IF;

END;

- Uso de SET SERVEROUTPUT ON.

- Sentencia DECLARE:

```
DECLARE
```

```
 numero NUMBER(3);
```

```
 fecha DATE;
```

```
 cadena VARCHAR2(3);
```

```
 columna_codigo EMPLEADOS.CODIGO_EMPLEADO%TYPE;
```

```
 registro_empleados EMPLEADOS%ROWTYPE;
```

```
BEGIN
```

```
 sentencias PL/SQL
```

```
END;
```

- SELECT ...INTO ...FROM ...WHERE ...;

DECLARE

codigo EMPLEADOS.CODIGO_EMPLEADO%TYPE;

nombre EMPLEADOS.NOMBRE%TYPE;

primer_apellido EMPLEADOS.APELLIDO1%TYPE;

segundo_apellido EMPLEADOS.APELLIDO2%TYPE;

BEGIN

codigo:=1;

SELECT nombre, apellido1, apellido2

INTO nombre, primer_apellido, segundo_apellido

FROM EMPLEADOS

WHERE codigo_empleado=codigo;

DBMS_OUTPUT.PUT_LINE('La tupla se ha leído');

INSERT INTO LISTADO

VALUES (codigo,nombre, primer_apellido, segundo_apellido);

DBMS_OUTPUT.PUT_LINE('La tupla se ha insertado');

END;

SENTENCIAS DE CONTROL

- Sentencia de Selección

```
IF condicion1 THEN ...  
 ELSIF condicion 2 THEN ...  
 ELSE condicion 3 ...  
  
END IF;
```

- Sentencia LOOP:

```
LOOP  
 ...  
 EXIT etiqueta WHEN condicion ;  
 ...  
END LOOP;
```

EJEMPLO ITERACIÓN

DECLARE

```
codigo EMPLEADOS.CODIGO_EMPLEADO%TYPE;  
nombre EMPLEADOS.NOMBRE%TYPE;  
primer_apellido EMPLEADOS.APELLIDO1%TYPE;  
segundo_apellido EMPLEADOS.APELLIDO2%TYPE;  
maximo EMPLEADOS.CODIGO_EMPLEADO%TYPE;
```

BEGIN

```
codigo:=1;  
SELECT Max(Codigo_Empleado) INTO maximo FROM EMPLEADOS;  
FOR indice IN 1..maximo LOOP  
 SELECT codigo_empleado, nombre, apellido1, apellido2  
 INTO codigo, nombre, primer_apellido, segundo_apellido  
 FROM EMPLEADOS WHERE codigo_empleado=indice;  
 INSERT INTO LISTADO  
 VALUES (codigo, nombre, primer_apellido, segundo_apellido);  
 DBMS_OUTPUT.PUT_LINE('La tupla se ha insertado');  
END LOOP;
```

END;

- Mecanismo de SQL para el acceso a base de datos. Uso en SELECT.
- Declaración del cursor:

```
DECLARE
 ...
 CURSOR nombre IS sentencia_select;
 ...
BEGIN
 ...
END;
```

- Operaciones:

```
OPEN nombre_cursor
FETCH nombre_cursor INTO lista_variables
CLOSE nombre_cursor
```

ATRIBUTOS DE LOS CURSORES

%NOTFOUND	Devuelve TRUE cuando falla el FETCH
%FOUND	Contrario
%ROWCOUNT	Devuelve el número de filas tratadas ya con el FETCH
%ISOPEN	Devuelve TRUE cuando el cursor está abierto

PROCESAMIENTO DE LOS CURSORES

DECLARE

```
codigo EMPLEADOS.CODIGO_EMPLEADO%TYPE;  
nombre EMPLEADOS.NOMBRE%TYPE;  
primer_apellido EMPLEADOS.APELLIDO1%TYPE;  
segundo_apellido EMPLEADOS.APELLIDO2%TYPE;  
CURSOR busqueda IS  
 SELECT codigo_empleado,nombre, apellido1, apellido2 FROM EMPLEADOS;
```

BEGIN

```
OPEN busqueda;
```

```
LOOP
```

```
 FETCH busqueda INTO codigo, nombre, primer_apellido, segundo_apellido;  
 EXIT WHEN busqueda%NOTFOUND;  
 INSERT INTO LISTADO VALUES (codigo,nombre, primer_apellido, segundo_apellido);  
 DBMS_OUTPUT.PUT_LINE('La tupla se ha insertado');
```

```
END LOOP;
```

```
CLOSE busqueda;
```

```
COMMIT;
```

```
END;
```

CURSORES PARA ACTUALIZACIÓN

- Los cursores que han de actualizar la tabla que recorren han de declararse de otra forma:

```
DECLARE
```

```
 CURSOR nombre_cursor IS expresión_select
```

```
 FOR UPDATE OF COLUMNS (columna_1,...,columna_n);
```

- Actualización de la tupla actual:

```
UPDATE tabla SET columna_1=expresión_1,...,columna_n=expresión_n
```

```
 WHERE CURRENT OF nombre_cursor;
```

DECLARE

```
CURSOR busqueda_salario IS
 SELECT codigo_empleado, salario FROM EMPLEADOS
 FOR UPDATE OF salario;
codigo empleados.codigo_empleado%TYPE;
salario empleados.salario_empleado%TYPE;
```

BEGIN

```
OPEN busqueda_salario;
LOOP
 FETCH busqueda_salario INTO codigo, salario;
 EXIT WHEN busqueda_salario%NOTFOUND;
 IF salario < 100 THEN
 UPDATE empleados SET salario=salario*0,2 ;
 WHERE CURRENT OF busqueda_salario ;
 END IF;
END LOOP;
CLOSE busqueda_salario ;
COMMIT;
```

END;