

ZAJĘCIA VI

BLOKI ANONIMOWE, KURSORY, INSTRUKCJE STERUJĄCE

Stworzyć table: Pracownik1 (kopia tabeli Pracownik) oraz Wiad składającą się z dwóch kolumn (jednej numerycznej, drugiej tekstowej). Tabela Pracownik1 powinna zawierać wszystkie wiersze tabeli Pracownik.

Zad. 1

Stworzyć blok PL/SQL, w którym wybrane by zostały tytuły dwóch najdroższych projektów. Przykład:

Przykład:

<i>nazwa</i>	<i>budzet</i>
"Projekt 1"	100
"Projekt 2"	90
"Projekt 3"	100
"Projekt 4"	50

Wynikiem są tytuły: "Projekt 1", "Projekt 3", "Projekt 2", ponieważ 100 i 90 są dwoma najwyższymi budżetami. Nazwa projektu wraz z budżetem powinny się znaleźć w tabeli Wiad. Powinny pojawić się także komunikaty: „Projekt o nazwie ... ma budżet ... (1 bądź 2) w kolejności”.

Zad. 2 (NA KOPII TABELI Pracownik)

Stworzyć blok PL/SQL zwiększający pensję o 5% zaczynając od pracowników najmniej zarabiających. Jeśli suma pensji wszystkich pracowników (po podwyżce i przed podwyżką) przekroczy 35000, to pensja żadnego innego pracownika nie powinna ulec zmianie. Nazwisko pracownika, którego pensja została zmieniona jako ostatnia oraz liczba wskazująca na to, która to była zmiana, powinny znaleźć się w tabeli Wiad.

Zad. 3

Dodać do tabeli Wiad kolumnę tekstową. Stworzyć blok PL/SQL, który sprawdzi nazwy projektów realizowanych przez najmniejszą i największą liczbę pracowników. Informacje o nazwach projektów, liczbach pracowników oraz komentarze: „projekt z największa/najmniejsza liczba pracownikow” powinny znaleźć się w tabeli Wiad. (Zadanie powinno zostać rozwiązane przy użyciu kursorów jawnych).

Zad. 4

Stworzyć tabelę Wiad2 z czterema kolumnami numerycznymi, przy czym pierwsza kolumna stanowi klucz główny. Wstawić do niej wiersze postaci:

nr_przedzialu_zarobkow zarobki_od zarobki_do liczba_pracownikow

Użytkownik podaje na ile przedziałów zarobków mamy rozbić. Należy wyznaczyć: dla atrybutu zarobki równe przedziały i liczbę pracowników z takim przedziałem - wstawić wyznaczone wartości do tabeli Wiad2.

POMOC

1. Tworzenie tabel

```
CREATE TABLE N_TABELI AS WYR_SELECT;
```

2. Wstawianie wierszy

```
INSERT INTO N_TABELI (LISTA KOLUMN) (WYR_SELECT);
```

3. Bloki PL/SQL anonimowe

```
[DECLARE  
n_zmiennej typ_danych;.....]  
  
BEGIN  
instrukcje;  
[EXCEPTION  
obsługa wyjątkow]  
END;
```

Aby wykonać instrukcje zawarte w bloku należy wpisać znak '/' i ENTER

```
n_zmiennej n_tabeli.n_kolumny%type;  
n_zmiennej n_tabeli%rowtype;
```

```
n_zmiennej:=wartosc;
```

4. Instrukcja SELECT INTO

```
SELECT n_kolumn  
INTO n_zmiennych  
FROM n_tabeli.....
```

Wyrażenie SELECT INTO zwraca jeden wiersz!

- zmienne po przecinkach,
- SELECT INTO pobiera wartości i wstawia pod zmienne.

5. Kursor

Skupia wiele wierszy wybranych na podstawie jakiegoś WYR_SELECT, różny od polecenia SELECT INTO ze względu na ilość zwracanych wierszy (może być większa od 1).

a) jawny

Deklaracja (sekcja deklaracyjna bloku)

```
CURSOR n_kursora (parametry) IS WYR_SELECT;
```

Otwieranie kursora

```
OPEN n_kursora (parametry);
```

Pobieranie danych z kursora

```
FETCH n_kursora INTO zmienna (zmienne);
```

Zamykanie kursora

```
CLOSE n_kursora;
```

Pobieranie wyników zapytania

```
FOR i IN n_kursora LOOP
 .....
END LOOP;
```

→ w tym przypadku nie trzeba poleceń OPEN, FETCH, CLOSE; FOR otwiera i później zamyka kursor; FETCH niepotrzebne, bo pod zmienna i automatycznie podstawiane są wyniki zapytania.

b) niejawni

```
FOR i IN (WYR_SELECT) LOOP
 instrukcje;
END LOOP;
```

i.(nazwa kolumny wybranej w WYR_SELECT) - pobranie wartości
i nie trzeba deklarować

6. Wypisywanie komunikatów

```
dbms_output.put_line ('komunikat');
np.: dbms_output.put_line (i.tytul||' kosztuje '||i.cena);
```

Aby było to możliwe:

```
set serveroutput on;
```

7. IF

```
IF warunek THEN
instr
ELSIF warunek THEN
 instr
 ....
ELSE
instr
END IF;
```

8. CASE

Bardziej wydajna "opcja" ELSIF. Jeśli zależy nam na wydajności należy używać CASE.

```
CASE coś
 WHEN war_1 THEN instr_1;
 WHEN war_2 THEN instr_2;
 ...
 ELSE instr_n;
END CASE;
```

W przypadku ominięcia ELSE jeśli zdarzy się, że nie ma wśród war_1,...,war_k odpowiedniej wartości, to podnoszony jest wyjątek CASE_NOT_FOUND.

9. Pętle

```
LOOP WHILE war LOOP
  instr instr
END LOOP; END LOOP;

FOR i IN [REVERSE] min..max LOOP
  instr
END LOOP;
```

EXIT- bezwarunkowe wyjście z pętli

EXIT WHEN- warunkowe

10. Polecenia GOTO oraz NULL

Polecenie GOTO

<<etykieta>>

- musi być unikalna w pewnym zakresie widzenia,
- musi poprzedzać jakieś wyrażenia do wykonania.

Przykład:

<pre>BEGIN ... GOTO insert_row; ... <<insert_row>> INSERT INTO tabela VALUES ... END;</pre>	<pre>DECLARE x NUMBER := 0; BEGIN <<increment_x>> BEGIN x := x + 1; END; IF x < 10 THEN GOTO increment_x; END IF; END;</pre>
---	---

<pre>DECLARE done BOOLEAN; BEGIN FOR i IN 1..50 LOOP IF done THEN GOTO end_loop; END IF; <<end_loop>> -- BŁĄD END LOOP; -- etykieta nie poprzedza -- polecenia END;</pre>	<pre>FOR i IN 1..50 LOOP IF done THEN GOTO end_loop; END IF; ... <<end_loop>> NULL; -- polecenie, czyli OK END LOOP;</pre>
--	--

Ograniczenia GOTO, nie można:

- przekierować do wnętrza IF, CASE, LOOP, podbloku,
- wyjść z podprogramu.

Polecenie NULL

Puste polecenie: nic się nie dzieje, kontrola przekazywana jest do następnego polecenia.

Parametr

&zmienna (w bloku PL/SQL) - podczas wykonywania użytkownik zostanie poproszony o podanie wartości dla parametru zmienna