

Oracle PL/SQL

Paweł Rajba

pawel@ii.uni.wroc.pl
<http://www.kursy24.eu/>

Zawartość modułu 5

- Wprowadzenie
- Tworzenie i wykonywanie procedur i funkcji
- Instrukcja RETURN
- Parametry procedur i funkcji oraz ich przesyłanie
- Metadane programu
- Pakiety PL/SQL, pakiety wielokrotnego użycia
- Zbiory wyników
- Przeciążanie deklaracji

Wprowadzenie

- Mamy do dyspozycji
 - Procedury
 - Funkcje
 - Pakiety
- Cechy
 - Unikalne nazwy
 - Składowane w bazie danych
 - Dostępne są metadane (ze słownika danych)

Tworzenie procedur

- Procedurę tworzymy poprzez instrukcję:
 - CREATE [OR REPLACE] PROCEDURE nazwa
[(param1 {IN|OUT|IN OUT} typ DEFAULT expr, ...
(paramN {IN|OUT|IN OUT} typ DEFAULT expr)
{IS|AS}
[deklaracje zmiennych]
BEGIN

...
[EXCEPTION
...]
END [nazwa procedury]

Tworzenie funkcji

- Funkcję tworzymy poprzez instrukcję:
 - CREATE [OR REPLACE] FUNCTION nazwa
[(param1 {IN|OUT|IN OUT} typ DEFAULT expr, ...
(paramN {IN|OUT|IN OUT} typ DEFAULT expr)
RETURN typ_danych
{IS|AS}
[deklaracje zmiennych]
BEGIN

...
[EXCEPTION ...]
END [nazwa funkcji]

Instrukcja RETURN

- Służy zwracania wartości
- Zatrzymuje wykonywania podprogramu
- Stosujemy
 - RETURN; – procedury
 - RETURN wyrażenie; – funkcje

Wykonywanie procedur lub funkcji

- Wykonywanie jest na jeden z trzech sposobów:
 - Jako instrukcję bloku PL/SQL
 - Aplikacja apex, inne kawałki kodu
 - Używając EXECUTE
 - SQL*Plus
 - Używając CALL
 - SQL*Plus
- Przykład: procedury-funkcje-start.txt

Parametry procedur i funkcji

- Przekazywanie parametrów
 - Pozycyjne, Imienne, Mieszane
 - Typy %TYPE, %ROWTYPE
- Deklarowanie trybów
 - IN (domyślnie), OUT, IN OUT
- Parametry domyślne
- Przykład: procedury-funkcje-parametry.txt

Kilka uwag

- Procedury i funkcje są przechowywane w postaci skompilowanej
 - Kod źródłowy jest zapisywany w słownikach
- Klauzula OR REPLACE powoduje nadpisanie istniejącej wersji
- Przed i po operacji tworzenia procedury lub funkcji jest wykonywany COMMIT
- Funkcje nie powinny mieć parametrów typu OUT i IN OUT (do tego są procedury)

Metadane podprogramu

- Mamy cztery perspektywy
 - USER_OBJECTS, ALL_OBJECTS
 - Info o wersji skompilowanej
 - USER_SOURCE, ALL_SOURCE
 - Kody źródłowe
- Odpalamy zapytania
 - `select object_name, object_type, status from user_objects where object_name='SP_ZNAKI';`
 - `select text from user_source where name='SP_ZNAKI';`

Pakiety PL/SQL

- Pakiet składa się z dwóch części
 - specyfikacji
 - określa publiczne procedury i funkcje
 - zawiera tylko nagłówki
 - treści
 - zawiera treść metod publicznych
 - może zawierać także procedury i funkcje prywatne
- Pakiety wprowadzają modularność

Deklaracja pakietu

- Część specyfikacji
 - CREATE [OR REPLACE] PACKAGE nazwa_pakietu {IS|AS} [PRAGMA SERIALLY_REUSABLE;] [type_definition] [constant_declaration] [variable_declaration] [exception_declaration] [cursor_declaration] [procedure_header] [function_header] END [nazwa_pakietu]

Deklaracja pakietu

- Część treści
 - CREATE [OR REPLACE] PACKAGE BODY nazwa {IS|AS} [PRAGMA SERIALLY_REUSABLE;] [private_declarations] [cursor_body] [public_procedures_implementation] [public_functions_implementation] [BEGIN ... // instrukcje] END [nazwa_pakietu]

Pakiety PL/SQL

- Kilka uwag
 - Nazwa specyfikacji i treści pakietu muszą mieć taką samą nazwę
 - Sekcja zaczynająca się do BEGIN to sekcja inicjalizacyjna (pakietu nie zaczynamy od BEGIN)
 - Deklaracje publiczne mogą być w dowolnej kolejności
 - odwołania mogą być tylko do już zadeklarowanych składn.
 - Najpierw kompilujemy specyfikację, potem treść
 - Specyfikacja może istnieć bez treści (wtedy nie może być deklaracji procedur i funkcji)

Pakiety PL/SQL

- Odwołania do obiektów
 - pakiet.składowa
- Obiekty prywatne dostępne są tylko w ramach definiowanego pakietu
- Tworzenie instancji i inicjacja pakietu
 - Przy pierwszym odwołaniu do składowej pakietu, jest on ładowany do pamięci i pozostaje tam na czas sesji
 - Wtedy też wykonywana jest sekcja inicjalizacyjna
- Przykład: pakiety.txt

Zwracanie zbiorów wyników

- Może mieć miejsce
 - przy zwracaniu wyniku przez funkcję
 - przy przekazaniu parametru typu OUT procedury
- Może być na dwa sposoby
 - Za pomocą kursorów
 - Za pomocą funkcji tabelowych
 - ten punkt umówimy później przy okazji kolekcji

Zwracanie zbiorów wyników

- Wykorzystanie kursorów może być na 2 sposoby
 - Poprzez użycie słabego kursora SYS_REFCURSOR w typie zwrotnym funkcji lub w typie danych parametru OUT procedury
 - Definiujemy typ REF CURSOR w specyfikacji pakietu i następnie wykorzystujemy j.w.
 - w specyfikacji może być tylko deklaracja typu (nie może być deklaracji zmiennych)
- Przykład: zbiory-wynikow.txt

Funkcje w instrukcjach SQL

- Funkcje możemy wykorzystywać w:
 - instrukcji SELECT (list kolumn, klauzule WHERE, HAVING, GROUP BY, ORDER BY)
 - instrukcji INSERT (klauzula VALUES)
 - instrukcji UPDATE (klauzula SET)
- Odwołanie
 - [[schemat.]pakiet.]funkcja(p1,...,pN)
- Przykład: funkcje-instrukcje.txt

Przesyłanie parametrów

- Odbywa się na sposoby
 - przez wartość
 - przez odwołanie (wskaźnik)
- Zachowanie domyślne
 - IN – przez odwołanie
 - OUT, IN OUT – przez wartość
 - W przypadku wyjątku kopia (być może zmieniona) jest odrzucana i pierwotna wartość zachowana
 - Można to domyślne zachowanie zmienić używając wskazówki dla kompilatora NOCOPY – wtedy przekazywanie jest przez odwołanie (szybsze rozwiązanie)

Przesyłanie parametrów

- Wskazówka NOCOPY
 - Deklaracja parametru
 - param {OUT | IN OUT} NOCOPY typ_danych
 - Jest to tylko wskazówka, może zostać przez kompilator zignorowana
 - Parametr nie może elementem tabeli indeksowej (ale może być tabelą indeksową)
 - Używanie NOCOPY zwiększa szybkość przy przekazywaniu dużych obiektów (np. kolekcji)
- Przykład: parametry-przesylenie.txt

Przeciążanie deklaracji

- Co to jest przeciążanie, każdy wie
- Przeciążać możemy procedury i funkcje w ramach pakietu
- Warunki przeciążania
 - różne ilości parametrów
 - różne typy parametrów (int i number w tym kontekście nie są różne)
- Przykład: `procedury-funkcje-przeciazanie.txt`

Pakiety wielokrotnego użycia

- Normalnie, uruchomienie pakietu jest przechowywane w pamięci sesji
- Wraz ze wzrostem liczby użytkowników, wzrasta zużycie pamięci sesji
- Oznaczenie pakietu jako `serially_reusable`
 - Powoduje wykonanie pakietu tylko na czas wywołania bazodanowego
 - Stan wykonywalny pakietu dostaje niewielką pulę pamięci, która po ukończeniu wywołania bazodanowego zostanie zwolniona

Pakiety wielokrotnego użycia

- Składnia
 - PRAGMA SERIALLY_REUSABLE
- Kilka uwag
 - Deklaracja pragmy musi być zarówno w specyfikacji, jak i w treści
 - Po każdym wykonaniu, zmienne są resetowane, a kursory zamykane
 - Pakiet wielokrotnego użycia nie może zawierać procedur (funkcji), z których korzystają wyzwalacze
- Przykład: pakiety-wielokrotne.txt