

PL/SQL – co, gdzie i dlaczego?

PL/SQL to język proceduralny rozszerzający deklaratywne możliwości języka SQL o proceduralne konstrukcje takie jak: zmienne, pętle, instrukcje warunkowe, obsługę wyjątków.

O ile SQL pozwala na tworzenie zapytań (np. SELECT) lub poleceń (np. CREATE, DELETE itp.) o tyle PL/SQL pozwala na tworzenie programów.

Program PL/SQL, który może być wykonywany przez bazę danych w oparciu o treść PL/SQL, która

- napisana zostanie i wysłana z poziomu narzędzia/aplikacji (np. SQL Developer/APEX)
- jest składowana na poziomie bazy danych – podobnie jak treść SQL może być składowana na poziomie bazy danych pod postacią perspektyw (ang. view), tak treść PL/SQL może być składowana pod postacią funkcji, procedur, pakietów, wyzwalaczy, definicji typów obiektowych i pewnie jeszcze kilku innych konstrukcji

Aby poznać podstawy PL/SQL i zrozumieć powyższe stwierdzenia wykonaj poniższe zadania.

Zadanie 1 – uruchomienie kodu PL/SQL z narzędzia

Zaloguj się do bazy danych za pomocą SQL Developera. W oknie, w którym zazwyczaj wprowadzasz polecenia SQL, tym razem wprowadź następujący kod PL/SQL.

```
SET SERVEROUTPUT ON
declare
  v_placa_max number;
  cursor c_zesp is
 select * from zespoly;
begin
  for r_zesp in c_zesp loop
 select max(placa_pod)
 into v_placa_max
 from pracownicy
 where id_zesp = r_zesp.id_zesp;
 dbms_output.put_line('W zespole '||r_zesp.NAZWA||
 ' największa placa to: '||v_placa_max);
  end loop;
end;
```


Następnie stań kursorem na początku kodu i uruchom go za pomocą klawisza F5 lub przycisku jak na poniższym rysunku.

Wynik powinien być następujący:


```

Task completed in 0,005 seconds
W zespole BADANIA OPERACYJNE największa placa to:
PL/SQL procedure successfully completed.
W zespole ADMINISTRACJA największa placa to: 1730
W zespole SYSTEMY ROZPROSZONE największa placa to: 960
W zespole SYSTEMY EKSPERCKIE największa placa to: 1070
W zespole ALGORYTMY największa placa to: 1350
W zespole BADANIA OPERACYJNE największa placa to:

```

Co się stało? Napisaliśmy kod PL/SQL w narzędziu SQL Developer, a następnie wysłaliśmy go do bazy danych celem jego wykonania.

Zadanie 2 – wykorzystanie kodu PL/SQL składowego w bazie danych

Kod PL/SQL może też znajdować się w bazie danych. Może tam być umieszczony przez programistów, np. przez Ciebie, kiedy będzie Ci to potrzebne i będzie to w zakresie Twoich umiejętności. Jednak od razu, bezpośrednio po instalacji bazy danych, w bazie danych znajduje się wiele kodu PL/SQL, mającego głównie postać tzw. *pakietów wbudowanych*, który może być bardzo zgrabnie wykorzystywany do najróżniejszych celów.

Przykładowo w kodzie PL/SQL, który przed chwilą wysłaliśmy do bazy danych, we fragmencie

```
dbms_output.put_line('W zespole '||r_zesp.NAZWA||
 ' największa placa to: '||v_placa_max);
```

użyliśmy pakietu wbudowanego `dbms_output`, aby wyświetlić na ekranie pewne informacje.

Poniżej skorzystamy z innego pakietu - `dbms_metadata`. Użyjemy go do wygenerowania polecenia DDL tworzącego tabelę `PRACOWNICY`.

Wprowadź tym razem jako treść polecenia

```
SET LONG 20000
SET PAGESIZE 10000
select dbms_metadata.get_ddl('TABLE', 'PRACOWNICY', USER)
from dual;
```

I ponownie uruchom je za pomocą przycisku F5. Tym razem wynik powinien być nieco inny:


```

DBMS_METADATA.GET_DDL('TABLE','PRACOWNICY',
-----
CREATE TABLE "KJANKIEWICZ"."PRACOWNICY"
( "ID_Prac" NUMBER(6,0),
  "NAZWISKO" VARCHAR2(15),
  "ETAT" VARCHAR2(10),
  "ID_SZEFA" NUMBER(6,0),
  "ZATRUDNIONY" DATE,
  "PLACA_POD" NUMBER(6,2),
  "PLACA_DOD" NUMBER(6,2),
  "ID_ZESP" NUMBER(4,0),
  CONSTRAINT "MIN_PLACA_POD" CHECK (PLACA_

```

Czy to nie przydatne? Łatwo wydobyć za pomocą tego pakietu (`dbms_metadata`) definicje różnych obiektów w bazie danych i utworzyć, za ich pomocą, kopie identycznych obiektów w innej bazie danych. Czy byłoby możliwe napisanie „czystego” deklaratywnego polecenia SQL, który wygenerowałoby kod DDL dla wskazanej tabeli? Być może tak, jednak miałyby to polecenie wiele linii kodu i byłoby z pewnością bardzo trudne i niezrozumiałe. Tymczasem ta

sama czynność za pomocą proceduralnego języka PL/SQL, to stosunkowo proste zadanie. Język proceduralny potrafi uzyskiwać znacznie więcej i w często znacznie prostszy i przejrzystszy sposób.

Inne wbudowane pakiety pozwalają na jeszcze ciekawsze rzeczy np. zbieranie statystyk (celem wydajniejszej pracy bazy danych), przetwarzanie danych przestrzennych czy obrazów, wysyłanie maili i wiele innych.

Znając PL/SQL możesz robić wszystkie te rzeczy – programować wydajne i funkcjonalne aplikacje bazodanowe.

Tymczasem zaczniemy od czegoś prostszego. Spróbujemy napisać procedurę przeznaczoną do zatrudniania pracowników zgodnie z regułami biznesowymi działającymi w „naszej” firmie.

Zatrudnienie pracownika `NOWAK` w zespole `ADMINISTRACJA` na stanowisku `ASYSTENT` z pensją `1500`, którego szefem będzie `WĘGLARZ`, powinno skutkować wykonaniem następujących czynności:

- a) Pobierz identyfikator dla nowo zatrudnionego pracownika
- b) Pobierz identyfikator zespołu `ADMINISTRACJA`
- c) Sprawdź czy pensja pasuje do widełek asystentów
- d) Pobierz identyfikator `Węglarza` – szefa nowego pracownika
- e) Jeśli wszystko jest w porządku wprowadź do bazy danych nowego pracownika, w przeciwnym przypadku poinformuj użytkownika procedury co zrobić nie tak

Standardowo, przy wykorzystaniu „czystego” SQL nasze zadanie zatrudnienia pracownika wiązałoby się z wykonaniem wielu poleceń SQL, odbierania wyników, zapisywania ich „na kartce”, wykorzystywania tych wyników w kolejnych poleceniach, porównywania zapisywanych wartości, podejmowania na podstawie porównań różnych decyzji itd.

My chcemy to zrobić za pomocą jednego polecenia – polecenia PL/SQL, które zostanie wysłane raz, wykona wszystkie zadania po stronie bazy danych, a następnie „odda” nam wynik. Na początku polecenie to (cały kod PL/SQL) będzie wysyłane z poziomu SQL Developera, później umieścimy ten kod w bazie danych, aby móc go następnie wywoływać w o wiele prostszy sposób.

Zadanie 3 – blok PL/SQL

Zanim zaczniemy, musimy wprowadzić kilka podstaw. Kod większości proceduralnych języków programowania umieszczany jest zawsze w blokach programowych, które w PL/SQL zaczynają się od słowa `BEGIN` i kończą na słowie `END`.

Każda instrukcja w PL/SQL kończona jest za pomocą średnika. Ze względu na to, że blok PL/SQL można potraktować jako złożoną instrukcję, zawierającą instrukcje składowe, to słowo `END` także kończymy średnikiem.

Skasuj zawartość treści polecenia w SQL Developerze i napisz zatem

Blok PL/SQL nigdy nie może być pusty – musi zawierać instrukcje, więc tymczasowo wpisz pomiędzy `BEGIN` i `END` instrukcję pustą `NULL;` Pamiętaj o średniku.

Wygląd Twojego kodu oraz efekt po uruchomieniu za pomocą F5, przedstawiony został obok.

Zadanie 4 – zmienna i SELECT INTO

Wróćmy do naszego zadania zatrudnienia pracownika.

Na początek podpunkt *a)* – *pobranie identyfikatora dla nowo zatrudnionego pracownika*. Standardowo powinniśmy wykorzystać do tego celu sekwencje. My zrobimy to trochę mniej zgrabnie – obliczymy maksymalną wartość wykorzystywaną przez identyfikatory pracowników i dodamy do niej 10. Polecenie, które to potrafi ma postać

```
select max(id_prac)+10 from pracownicy;
```

Niestety bezpośrednie wykorzystanie tego polecenia w PL/SQL nie wchodzi w grę. Po pierwsze w PL/SQL nie można korzystać z poleceń `SELECT` w formie znanej nam do tej pory – zamiast nich dostępne są polecenia `SELECT ... INTO ...`, których zadaniem jest pobrać wynik zapytania do zmiennych. A po drugie, no właśnie, nie mamy jeszcze zmiennych.

Zatem zaczniemy od zmiennych. Zmienne w PL/SQL pozwalają przechowywać wartości podczas przetwarzania poleceń zawartych w bloku PL/SQL. Aby móc z nich skorzystać trzeba je zadeklarować.

Deklaracja zmiennych dostępna jest w *części deklaracyjnej* bloku PL/SQL, która rozpoczyna się przed słowem `BEGIN` za pomocą słowa `DECLARE`.

Przyglądnij się przykładowi w dokumentacji

https://docs.oracle.com/cd/E11882_01/appdev.112/e25519/fundamentals.htm#LNPLS208

Do przechowania identyfikatora potrzebujemy zmiennej numerycznej, a zatem zadeklarujemy ją w następujący sposób:

A następnie dodamy nasze polecenie `SELECT` uzupełnione o klauzulę `INTO`.

Wstaw do wnętrza bloku PL/SQL zamiast instrukcji `NULL;`; poniższe polecenie:

```
select max(id_prac)+10
into v_new_id_prac
from pracownicy;
```

Wnętrze bloku PL/SQL, ta część pomiędzy `BEGIN` i `END;`; to część *instrukcji*, to tam umieszczamy wszelkie instrukcje i polecenia naszego kodu PL/SQL.

Aby sprawdzić czy wszystko działa poprawnie, wstaw pod powyższym poleceniem kolejne polecenie, które wyświetli nam wartość zmiennej `v_new_id_prac` po wykonanej instrukcji

```
SELECT ... INTO ...
```

```
DBMS_OUTPUT.put_line(v_new_id_prac);
```

Kompletny kod, oraz rezultat jego uruchomienia powinien być jak na zrzucie ekranu obok:

```

DECLARE
  v_new_id_prac NUMBER;
BEGIN
  select max(id_prac)+10
  into v_new_id_prac
  from pracownicy;
  DBMS_OUTPUT.put_line(v_new_id_prac);
END;

```

Script Output x Query Result x
Task completed in 0,007 seconds
PL/SQL procedure successfully completed.
240

Zadanie 5 – powtórka

Czas na podpunkt b) – *pobranie identyfikatora zespołu ADMINISTRACJA.*

Pracownik, którego chcemy zatrudnić ma zostać zatrudniony w zespole `ADMINISTRACJA`. Jednak aby wstawić pracownika musimy znać identyfikator tego zespołu.

Zapytanie, które rozwiązuje powyższy problem – pobiera identyfikator zespołu na podstawie jego nazwy może wyglądać następująco:

```
select id_zesp from zespoly where nazwa = 'ADMINISTRACJA';
```

Wykorzystaj to zapytanie do pobrania do kolejnej zmiennej potrzebnego identyfikatora zespołu. Pamiętaj o deklaracji nowej zmiennej – niech jej nazwa to `v_id_zesp`. Pamiętaj także, że polecenia `SELECT` w PL/SQL muszą mieć formę `SELECT ... INTO ...`.

Ponadto dodaj polecenie, które wyświetli uzyskany identyfikator zespołu. Aby rozpoznać, która z wyświetlanych liczb co oznacza, dodaj stosowną informację przed wartością zmiennej:

```
DBMS_OUTPUT.put_line('Id zespołu: '||v_id_zesp);
```

Uruchom otrzymany kod i sprawdź czy wynik jest zgodny z poniższym:

```
Nowy id pracownika: 240
Id zespołu: 10
```

Oczywiście popraw także sposób wyświetlania identyfikatora pracownika.

Jeśli masz kłopoty z uzyskaniem tego wyniku popatrz na poniższą odpowiedź.


```

DECLARE
 v_new_id_prac NUMBER;
 v_id_zesp NUMBER;
BEGIN
 select max(id_prac)+10
 into v_new_id_prac
 from pracownicy;
 DBMS_OUTPUT.put_line('Nowy id pracownika: '||v_new_id_prac);
 select id_zesp
 into v_id_zesp
 from zespoly
 where nazwa = 'ADMINISTRACJA';
 DBMS_OUTPUT.put_line('Id zespołu: '||v_id_zesp);
END;

```

Script Output x Query Result x

Task completed in 0,007 seconds

PL/SQL procedure successfully completed.

Nowy id pracownika: 240
Id zespołu: 10

Zadanie 6 – komentarze

Niektórzy uważają, że programy pisze się nie po to aby działały (choć to z pewnością ważny efekt uboczny), ale po to aby je czytać (w szczególności kiedy usiłujemy znaleźć błąd w sytuacji kiedy efekt uboczny nie występuje). W związku z tym ważna jest czytelność programów. W podniesieniu czytelności bez wątplenia służą komentarze – ciągi znaków, które nie są kodem (nie są wykonywane) a jedynie służą do opisu kodu znajdującego się w pobliżu.

W PL/SQL istnieją dwa rodzaje komentarzy – jednoliniowe i wieloliniowe. My wykorzystamy teraz komentarz jednoliniowy, który zaczyna się dwoma myślnikami i ciągnie się do końca linii.

Pierwszy komentarz umieścimy przed pierwszym poleceniem
SELECT ... INTO

```
-- a) Pobierz nowy identyfikator
```

Drugi komentarz o treści b) Pobierz identyfikator zespołu ADMINISTRACJA umieść tam gdzie powinien zostać umieszczony

Więcej o komentarzach możesz przeczytać oczywiście w dokumentacji

https://docs.oracle.com/cd/E11882_01/appdev.112/e25519/fundamentals.htm#LNPLS203


```

DECLARE
 v_new_id_prac NUMBER;
 v_id_zesp NUMBER;
BEGIN
 -- a) Pobierz nowy identyfikator
 select max(id_prac)+10
 into v_new_id_prac
 from pracownicy;
 DBMS_OUTPUT.put_line('Nowy id pracownika: '||v_new_id_prac);
 -- b) Pobierz identyfikator zespołu ADMINISTRACJA
 select id_zesp
 into v_id_zesp
 from zespoly
 where nazwa = 'ADMINISTRACJA';
 DBMS_OUTPUT.put_line('Id zespołu: '||v_id_zesp);
END;

```

Zadanie 7 – powtórka i instrukcja warunkowa

Czas na podpunkt c) *Sprawdź czy pensja pasuje do widełek asystentów*. W tym celu:

- Zadeklaruj dwie zmienne numeryczne `v_placa_min` i `v_placa_max`
- Wstaw w odpowiednim miejscu w bloku instrukcji (najlepiej tuż przed końcem bloku PL/SQL) odpowiedni komentarz
- Po komentarzu wstaw polecenie `SELECT ... INTO ...`, które pobierze płace minimalne oraz maksymalne dla etatu `ASYSTENT`.
Uwaga: polecenie może pobrać wartości dwóch kolumn do dwóch zmiennych za jednym razem.
- Po pobraniu wartości zmiennych wyświetl ich wartości.

Oczekiwany rezultat (oczywiście po uruchomieniu napisanego kodu):

```
Nowy id pracownika: 240
Id zespołu: 10
Placa min: 300, placa max: 500
```

Zaczyna być nudno? Trzeci raz to samo... Czas zatem na nowe elementy. Naszym zamiarem jest wstawić nowego pracownika na etacie `ASYSTENTA` z płacą 1500. Nasz kod ma sam sprawdzić czy te wartości są akceptowalne – czy proponowana płaca jest zgodna z widełkami na tym etacie. Aby to mógł zrobić musimy skorzystać z instrukcji warunkowej. Jest ich kilka w PL/SQL, my wykorzystamy najprostszą – `IF`.

W tym celu poniżej polecenia wyświetlającego wartości zmiennych `v_placa_min` i `v_placa_max` napisz następujący fragment

```
IF ( ) THEN
ELSE
END IF;
```

W nawiasie programista musi wstawić warunek, który ma być sprawdzany. Pomiędzy `THEN` a `ELSE` programista wstawia instrukcje, które mają być wykonane gdy warunek jest spełniony. Pomiędzy `ELSE` a `END IF;` programista wstawia instrukcje, które mają być wykonane w przeciwnym przypadku (czyli wówczas gdy warunek spełniony nie będzie).

Naszym warunkiem będzie

```
1500 between v_placa_min and v_placa_max
```

Umieść go w odpowiednim miejscu. Na razie instrukcjami w obu przypadkach niech będą instrukcje `NULL;`

Ostatecznie końcowy fragment kodu naszego programu powinien być następujący:

```

DBMS_OUTPUT.put_line('Id zespołu: '||v_id_zesp);
-- c) Sprawdź czy pensja pasuje do widełek asystentów
select placa_min, placa_max
into v_placa_min, v_placa_max
from etaty
where  nazwa = 'ASYSTENT';
DBMS_OUTPUT.put_line('Placa min: '||v_placa_min||', placa max: '||v_placa_max);
IF (1500 between v_placa_min and v_placa_max) THEN
 NULL;
ELSE
 NULL;
END IF;
END;
```

Ta jak wspomnieliśmy istnieje wiele różnych i ciekawych instrukcji warunkowych w PL/SQL. Instrukcja warunkowa IF w postaci użytej powyżej to tylko jeden z przykładów. Więcej znajdziesz oczywiście w dokumentacji https://docs.oracle.com/cd/E11882_01/appdev.112/e25519/controlstatements.htm#LNPLS00402

Zadanie 8 – zgłaszanie błędów

Uzupełnienie naszej instrukcji warunkowej zaczniemy od instrukcji odpowiadającej za przypadek, gdy płaca nie spełnia reguł narzuconych przez widełki etatowe. Chcemy aby użytkownik dowiedział się o problemie, tak samo jak dowiaduje się kiedy narusza ograniczenia integralnościowe, czyli za pomocą błędu.

Do generowania błędów służy specjalna funkcja `RAISE_APPLICATION_ERROR()`. Posiada ona dwa argumenty, numer błędu oraz komunikat błędu. Dla niesystemowych błędów (błędów generowanych przez programistę) numery muszą być nie większe niż -20000 i nie mniejsze niż -20999. Komunikat może być dowolny. Uwzględniając powyższe, umieść w części instrukcji dla przypadku, w którym warunek instrukcji warunkowej nie jest spełniony, następujący fragment kodu (obecną tam instrukcję `NULL;` możesz usunąć):

```
RAISE_APPLICATION_ERROR(-20000, 'Płaca pracownika wykracza poza ustalone widełki');
```

Uruchom program. Tym razem rezultat nie jest optymistyczny. I taki być powinien dla płacy 1500.

Error report -

```
ORA-20000: Płaca pracownika wykracza poza ustalone widełki
```

```
ORA-06512: przy linii 27
```

```
20000.00000 - "%s"
```

```
*Cause: The stored procedure 'raise_application_error'
 was called which causes this error to be generated.
```

```
*Action: Correct the problem as described in the error message or contact
 the application administrator or DBA for more information.
```

```
...
```


Zadanie 9 – prawie koniec

Czas na podpunkt d) *Pobierz identyfikator Węglarza – szefa nowego pracownika.*

W tym celu za chwilę wykonasz poniższe polecenia, jednak zanim je napiszesz zastanów się nad ich właściwym miejscem:

- Zadeklaruj dwie zmienną numeryczną `v_id_szefa`
- Wstaw w odpowiednim miejscu w bloku instrukcji odpowiedni komentarz
- Wstaw polecenie `SELECT ... INTO ...`, które pobierze identyfikator pracownika o nazwisku `WEGLARZ`.
- Wyświetl wartości pobranych zmiennych.

Sprawdź czy wszystkie nowe instrukcje (poza deklaracją zmiennych) umieszczone zostały w części instrukcji uruchamianej w przypadku, gdy warunek instrukcji warunkowej jest spełniony – obecna tam wcześniej instrukcję `NULL;` możesz usunąć.

Końcowy fragment naszego programu powinien teraz wyglądać następująco:

```

IF (1500 between v_placa_min and v_placa_max) THEN
  -- d) Pobierz identyfikator Węglarza - szefa nowego pracownika
  select id_prac
  into v_id_szefa
  from pracownicy
  where nazwisko = 'WEGLARZ';
  DBMS_OUTPUT.put_line('Id szefa: '||v_id_szefa);
ELSE
  RAISE_APPLICATION_ERROR(-20000, 'Płaca pracownika wykracza poza ustalone widełki');
END IF;
END;
```

No i finał. Mamy już wszystko do wstawienia informacji o pracowniku. Brakuje tylko instrukcji `INSERT`. Zwróć uwagę, na prostotę użycia poleceń SQL w kodzie PL/SQL. To jedna z podstawowych zalet języka proceduralnego stworzonego do przetwarzania danych.

Brakująca instrukcja będzie wykorzystywała wszystkie potrzebne zmienne i będzie wyglądała następująco:

```

insert into pracownicy(id_prac, nazwisko, etat, placa_pod, id_zesp, id_szefa)
  values (v_new_id_prac, 'NOWAK', 'ASYSTENT', 1500, v_id_zesp, v_id_szefa);
```

Dodaj także instrukcję potwierdzającą wstawienie nowego pracownika.

```
DBMS_OUTPUT.put_line('Nowy pracownik został wstawiony');
```

Z oczywistych względów nasz program w dalszym ciągu będzie zgłaszał błąd niepoprawnej płacy, dlatego przed jego uruchomieniem zmienimy (w dwóch miejscach!) płacę, jaką ma otrzymać nasz `NOWAK`, na 400.

Spróbuj teraz uruchomić prawie finalną wersję naszego programu.

Rezultat powinien być następujący:

```
Nowy id pracownika: 240
Id zespołu: 10
Placa min: 300, placa max: 500
Id szefa: 100
Nowy pracownik zostal wstawiony
```

Jeśli taki nie jest, porównaj swój program z poniższym kodem.

```
DECLARE
  v_new_id_prac NUMBER;
  v_id_zesp NUMBER;
  v_placa_min NUMBER;
  v_placa_max NUMBER;
  v_id_szefa NUMBER;
BEGIN
  -- a) Pobierz nowy identyfikator
  select max(id_prac)+10
  into v_new_id_prac
  from pracownicy;
  DBMS_OUTPUT.put_line('Nowy id pracownika: '||v_new_id_prac);
  -- b) Pobierz identyfikator zespołu ADMINISTRACJA
  select id_zesp
  into v_id_zesp
  from zespoly
  where nazwa = 'ADMINISTRACJA';
  DBMS_OUTPUT.put_line('Id zespołu: '||v_id_zesp);
  -- c) Sprawdź czy pensja pasuje do widełek asystentów
  select placa_min, placa_max
  into v_placa_min, v_placa_max
  from etaty
  where nazwa = 'ASYSTENT';
  DBMS_OUTPUT.put_line('Placa min: '||v_placa_min||', placa max: '||v_placa_max);
  IF (400 between v_placa_min and v_placa_max) THEN
 -- d) Pobierz identyfikator Węglarza - szefa nowego pracownika
 select id_prac
 into v_id_szefa
 from pracownicy
 where nazwisko = 'WEGLARZ';
 DBMS_OUTPUT.put_line('Id szefa: '||v_id_szefa);
 insert into pracownicy(id_prac, nazwisko, etat, placa_pod, id_zesp, id_szefa)
 values (v_new_id_prac, 'NOWAK', 'ASYSTENT', 400, v_id_zesp, v_id_szefa);
 DBMS_OUTPUT.put_line('Nowy pracownik zostal wstawiony');
  ELSE
 RAISE_APPLICATION_ERROR(-20000, 'Płaca pracownika wykracza poza ustalone widełki');
  END IF;
END;
```

Zadanie 10 – duża różnica

To co udało się nam do tej pory zrealizować to oczywiście bardzo dużo.

Zastanów się, które ze znanych Ci zalet korzystania z PL/SQL ma nasz kod w obecnej postaci.

Niestety z praktycznego i użytkowego punktu widzenia nie osiągnęliśmy wiele. Nasz kod jest trudny w utrzymaniu i wykorzystywaniu. Każde zatrudnienie nowego pracownika wymaga modyfikacji wielu miejsc w posiadanym kodzie. Inne aplikacje, które łączą się z naszą bazą danych, będą musiały ten kod mieć u „siebie” – nie będą mogły naszego kodu współdzielić, itd.

Aby to zmienić, utworzymy z posiadanego przez nas programu procedurę składowaną, której uruchamianie będzie o wiele łatwiejsze.

W tym celu wykonamy kilka poniższych czynności.

Zamiast słowa DECLARE wstaw tzw. nagłówek procedury o poniższej treści

```
CREATE OR REPLACE PROCEDURE ZATRUDNIJ(P_NAZWISKO VARCHAR2, P_ETAT VARCHAR2,
 P_PLACA NUMBER, P_SZEF VARCHAR2, P_ZESPOL VARCHAR2) IS
```

Dzięki temu nagłówkowi utworzymy procedurę ZATRUDNIJ, która będzie przyjmowała kilka parametrów:

- P_NAZWISKO – nazwisko nowego pracownika
- P_ETAT – etat, na którym nowy pracownik ma być zatrudniony
- P_PLACA – jego płaca
- P_SZEF – nazwisko szefa
- P_ZESPOL – zespół, w którym ma być zatrudniony

Samo zadeklarowanie nagłówka procedury i określenie jej parametrów nie wystarczy, należy wykorzystać te parametry w kodzie naszego programu. Poniżej wskazówki tych zmian:

- 'NOWAK' - P_NAZWISKO (1x)
- 'ASYSTENT' - P_ETAT (2x)
- 400 - P_PLACA (2x)
- 'WEGLARZ' - P_SZEF (1x)
- 'ADMINISTRACJA' - P_ZESPOL (1x)

Jeśli wszystkie zmiany są już wprowadzone spróbuj wykonać teraz swój program

Poprawny rezultat:

```
Procedure ZATRUDNIJ compiled
```

Co się stało, gdzie uzyskiwane poprzednio wyniki?

No właśnie, tym razem nie uruchomiliśmy naszego programu.

Dzięki poleceniu CREATE OR REPLACE umieściliśmy nasz program we wnętrzu bazy danych – utworzyliśmy procedurę składowaną. To pozwoli nam na wykorzystanie tego programu w o wiele prostszy sposób – pamiętasz jak w prosty sposób wygenerowaliśmy polecenie DDL tworzące tabelę PRACOWNICY?

Spróbuj wykonać następujący fragment uruchamiający naszą procedurę z parametrami:

```
BEGIN
  ZATRUDNIJ('DRUGI NOWAK', 'PROFESOR', 400, 'NOWAK', 'ALGORYTMY');
END;
```

Oczekiwany rezultat:

```
ORA-20000: Płaca pracownika wykracza poza ustalone widełki
ORA-06512: przy "KJANKIEWICZ.ZATRUDNIJ", linia 37
ORA-06512: przy linia 2
20000.00000 - "%s"
*Cause: The stored procedure 'raise_application_error'
. . .
```

No tak, płaca profesora powinna być nieco większa. Zmień płacę na wartość 1000 i spróbuj ponownie uruchomić Twój kod.

Oczekiwany rezultat:

```
Nowy id pracownika: 250
Id zespołu: 40
Płaca min: 800, płaca max: 1500
Id szefa: 240
Nowy pracownik został wstawiony
```

Prawda że ten sam efekt (wstawienie nowego pracownika) został uzyskany za pomocą prostszego kodu PL/SQL?

Zastanów się ponownie, które ze znanych Ci zalet korzystania z PL/SQL wykorzystywane są teraz.

Teraz zrobiliśmy naprawdę wiele. Poznaliśmy podstawy PL/SQL, dowiedzieliśmy się jak stworzyć kod PL/SQL, jak umieścić go w bazie danych i jak go wykorzystywać. Dowiedzieliśmy się także jakie zalety może on ze sobą nieść.

Oczywiście jest jeszcze wiele do zrobienia, aby osiągnąć poziom master. Nie poznaliśmy kursorów, nie poznaliśmy pętli, nie poznaliśmy innych instrukcji warunkowych. Nie utworzyliśmy funkcji, pakietu, wyzwalacza. Jednak mając podstawy możemy te braki uzupełnić w o wiele prostszy i bardziej zrozumiały sposób. Na zakończenie poznamy jeszcze jedną drobną, ale ważną rzecz – obsługę wyjątków.

Zadanie 11 – obsługa wyjątków

Nasz program potrafi generować błąd związany z płacą pracownika. Jest to błąd biznesowy, zrozumiały dla naszego użytkownika, ważny i spełniający pozytywną rolę. Niestety nasz program potrafi generować także błędy niezrozumiałe i nieoczekiwane. Aby się o tym przekonać wywołaj jeszcze raz tę samą procedurę w następujący sposób.

```
BEGIN
  ZATRUDNIJ('TRZECI NOWAK', 'REKTOR', 400, 'JANKIEWICZ', 'BAZY DANYCH');
END;
```

Efekt powinien być następujący

Error report -

ORA-01403: nie znaleziono danych

ORA-06512: przy "KJANKIEWICZ.ZATRUDNIJ", linia 15

ORA-06512: przy linia 2

01403. 00000 - "no data found"

*Cause: No data was found from the objects.

O co chodzi? Jakich danych nie znaleziono? Sprawa jest dość oczywista. Szefem trzeciego Nowaka miał być Jankiewicz, którego nie ma w bazie danych. Zespół, do którego chcieliśmy przypisać naszego pracownika to Bazy Danych – taki zespół też nie występuje. Etatem trzeciego Nowaka miał być Rektor. Rektor?! To tych danych nie znaleziono.

A z technicznego punktu widzenia co się stało?

Otóż polecenie `SELECT ... INTO ...` musi zwrócić dokładnie 1 wiersz (bo ma tylko jeden zestaw zmiennych do przypisania). Jeśli tak się nie stanie polecenie to zgłosi wyjątek

- `NO_DATA_FOUND` – gdy zapytanie nie zwróci żadnego wyniku (nasz przypadek), lub
- `TOO_MANY_ROWS` – gdy zapytanie zwróci więcej niż jeden wiersz.

Jak zapobiec takim błędom – wyjątkom? Albo jak zmienić je na inne – biznesowe? Odpowiedź jest prosta obsłużyć je. Obsługa wyjątków może pojawić się w bloku PL/SQL przed słowem kluczowym `END` a słowem `EXCEPTION`, które rozpoczyna *część obsługi wyjątków* (to już trzecia poznana przez Ciebie część, z której może składać się blok PL/SQL). Postać obsługi wyjątków wygląda następująco:

```
WHEN WYJĄTEK THEN instrukcje obsługi
```

W naszym przypadku będziemy chcieli obsłużyć wyjątek `NO_DATA_FOUND` informując użytkownika, również za pomocą błędu, ale już biznesowego, że musi sprawdzić te trzy składowe – zespół, szefa i etat, bo któregoś z nich po prostu nie ma. Ostatecznie zatem nasza obsługa wyjątku może mieć postać:

```
WHEN NO_DATA_FOUND THEN
  raise_application_error(-20001,'Błąd: Nie znaleziono Etatu, Szefa lub '||
 'Zespołu dla nowo zatrudnianego pracownika');
```

Tylko zaraz, gdzie to wpisać? Nasz kod PL/SQL jest teraz w bazie danych, a nie w SQL Developerze. Tu pozostało tylko wywołanie. Na szczęście SQL Developer jak na narzędzie programistyczne przystało, pozwala także na edycję kodu PL/SQL zapisanego w bazie danych.

W tym celu w nawigatorze połączeń (*Connections*), rozwiń gałąź *Procedures* i zaznacz procedurę `ZATRUDNIJ`.

Otworzy się nowa zakładka z treścią zaznaczonej procedury.


```
create or replace PROCEDURE ZATRUDNIJ(P_NAZWISKO VARCHAR2, P_ETAT VARCHAR2,
  P_PLACA NUMBER, P_SZEF VARCHAR2, P_ZESPOL VARCHAR2) IS
  v_new_id_prac NUMBER;
  v_id_zesp NUMBER;
  v_placa_min NUMBER;
  v_placa_max NUMBER;
  v_id_szeffa NUMBER;
BEGIN
  -- a) Pobierz nowy identyfikator
```


Przed końcowym słowem kluczowym `END;` w treści procedury, wstaw zatem słowo `EXCEPTION` (rozpoczynając w ten sposób część obsługi wyjątków) i wstaw pomiędzy te dwa słowa opracowaną powyżej obsługę wyjątków. Sprawdź, czy Twój kod wygląda podobnie jak ten poniżej.

```

insert into pracownicy(id_prac, nazwisko, etat, placa_pod, id_zesp, id_szefa)
values (v_new_id_prac, P_NAZWISKO , P_ETAT, P_PLACA, v_id_zesp, v_id_szefa);
DBMS_OUTPUT.put_line('Nowy pracownik został wstawiony');
ELSE
  RAISE_APPLICATION_ERROR(-20000, 'Placa pracownika wykracza poza ustalone widełki');
END IF;
EXCEPTION
  WHEN NO_DATA_FOUND THEN
 raise_application_error(-20001,'Błąd: Nie znaleziono Etatu, Szefa lub '||
 'Zespołu dla nowo zatrudnianego pracownika');
END;
```

Aby zapisać wprowadzone zmiany wybierz przycisk *Compile*

Jeśli nie ma żadnych błędów, to pozostaje sprawdzić czy rozwiązanie przynosi oczekiwany skutek.

Powrót do miejsca wywołania naszej procedury i uruchom ją ponownie.

```

BEGIN
  ZATRUDNIJ('DRUGI NOWAK', 'PROFESOR', 400, 'JANKIEWICZ', 'BAZY DANYCH');
END;
```

Rezultat... no cóż teraz wszystko (no prawie) wiadomo.

```

Error report -
ORA-20001: Błąd: Nie znaleziono Etatu, Szefa lub Zespołu dla nowo zatrudnianego pracownika
ORA-06512: przy "KJANKIEWICZ.ZATRUDNIJ", linia 41
ORA-06512: przy linia 2
```

Teraz to już naprawdę koniec. Poznaliśmy wszystkie istotne konstrukcje PL/SQL. Jeśli zostały przez Ciebie zrozumiane, to dalsze pogłębianie wiedzy będzie zdecydowanie znacznie prostsze.

A jest co pogłębiać...

Kapitałnym źródłem wiedzy są:

- dokumentacja
- materiały na studium
- różnorodne tutoriale i blogi dostępne w sieci