PL/SQL röviden - Oracle10g verzió
Tankönyv: Gábor András, Juhász István: PL/SQL programozás, Panem Kiadó., Bp, 2002., 2007. (14. fej. nem kell!)
Tankönyv példái (Oracle 9i SQL szkritpek): http://delfin.unideb.hu/~lnagyeva/PLSQL/plsql_konyv_Oracle9i.zip
Ezen anyag *** -al jelzett témáit és utasítások szintaxisát nem kell készség szintjén tudni a dolgozatokhoz!

Tartalomjegyzék
1Tartalomjegyzék

11. BEVEZETÉS - Tankönyv 1. és 11. fejezet

1PL/SQL nyelv jellemzői: (Programming Language / SQL)

2SQL*Plus és iSQL*Plus fejlesztőeszköz - Tankönyv: 11. fejezet

32. PL/SQL ALAPELEMEK - Tankönyv 2. fejezet

33. ADATTÍPUSOK - Tankönyv 3. fejezet

44. KIFEJEZÉSEK, OPERÁTOROK - Tankönyv 4. fejezet

55. VÉGREHAJTHATÓ UTASÍTÁSOK - Tankönyv 5. fejezet

5SQL utasítások a PL/SQL-ben - Tankönyv: 5.6 fejezet

76. PROGRAMEGYSÉGEK - Tankönyv 6. fejezet

87. KIVÉTELKEZELÉS - Tankönyv 7. fejezet

98. KURZOROK ÉS KURZORVÁLTOZÓK - Tankönyv 8. fejezet

119. 10. 13. ADATBÁZISBAN TÁROLT PROGRAMEGYSÉGEK - Tankönyv 9. 10. és 13. fejezet

11Fejlesztés áttekintése - Tankönyv 9. 10. 13. fejezetében szétszórtan

12PROCEDURE, FUNCTION, PACKAGE készítése - Tankönyv: 9. és 10. fejezet

13TRIGGER KÉSZÍTÉSE - Tankönyv:13. fejezet

1512. *** KOLLEKCIÓK PL/SQL-ben - Tankönyv 12. fejezet

1714. ***** OBJEKTUMRELÁCIÓS ESZKÖZÖK - Tankönyv 14. fejezet

1715. *** NATÍV DINAMIKUS SQL - Tankönyv 15. fejezet

1816. *** HATÉKONY PL/SQL PROGRAMOK ÍRÁSA - Tankönyv 16. fejezet

18A. FÜGGELÉK: *** A PL/SQL foglalt szavai - Lásd Tankönyv

18B. FÜGGELÉK: *** A MELLÉKELT CD HASZNÁLATÁRÓL - Lásd Tankönyv

1. BEVEZETÉS - Tankönyv 1. és 11. fejezet
PL/SQL nyelv jellemzői: (Programming Language / SQL)
· A PL/SQL az Oracle saját programozási nyelve, az ADA-hoz hasonló magas szintű, blokkstrukturált nyelv. Az SQL nyelv procedurális bővítése adatbázis alkalmazások fejlesztéséhez: Változók, típusok, nevesített konstansok; Vezérlési szerkezetek (feltételes elágazások, ciklusok); Kivételkezelés (hibakezelés); Kurzorok az SQL utasítások feldolgozásához; Alprogramok; Objektumorientált eszközök.

· SQL utasítások többségét változatlan vagy bővített szintaxisban használhatjuk.

· PL/SQL programegységek (PROCEDURE, FUNCTION, PACKAGE, TRIGGER) tárolhatók az adatbázisban adatbázis-objektumként, amelyek aktiváláskor az adatbázis-szerveren futnak. Ezeket több felhasználó és alkalmazás közösen használhatja. Ezt nevezzük adatbázis programozásnak.
· PL/SQL használat: egyes Oracle eszközökben teljesen integráltan (Oracle Form vagy Report Builder), stb.), míg más eszközökben csak névnélküli PL/SQL blokkok szerepelhetnek (ezek olyan eszközök, ahol az SQL utasítások közvetlenül vagy beágyazva használhatók: [i]SQL*Plus, Oracle Precompiler-es, OCI alkalmazások).

· [image: image1.emf]PL/SQL blokk

SQL ut1;

SQL ut2;

...

SQL utN;

END blokk;

PL/SQL motor

Oracle

Oracle

Server

Server

procedurális

parancs-

feldolgozó

nem SQL ut.

SQL ut.

SQL motor

PL/SQL

blokk

Eszköz, alkalmazás

Eszköz, alkalmazás

SQL ut1;

SQL ut2;

.

SQLutN;

PL/SQL blokk

SQL ut1;

SQL ut2;

...

SQL utN;

END blokk;

RPC hívás

SQL utN;

SQL ut2;

SQL ut1;

CALL tárolt

programegység;

Teljesítményfokozó technológiai, architektúrális megoldások (SQL-motor és a PL/SQL-motor együttműködése a szerveren, vagy a kliens oldali Oracle eszközben is PL/SQL-motor alkalmazása, programegységek tárolása az adatbázisban forráskódban és lefordított (parszolt) kódban is, stb.).
SQL*Plus és iSQL*Plus fejlesztőeszköz - Tankönyv: 11. fejezet
(Az SQL Developer komplett szolgáltatásokat tartalmazó, grafikus fejlesztő és futtató eszközt a lásd Tankönyvben.)

SQL*Plus karakteres, parancssoros felületet, iSQL*Plus grafikus felületet biztosít az Oracle adatbázis-kezelőhöz. Csak néhány SQL*Plus parancs nem adható ki iSQL*Plusban. Háromféle parancsot fogadnak el interaktívan vagy parancsfájlból (SQL szkript file):

· [i]SQL*Plus saját, eszközspecifikus parancsait, ezeket az úgynevezett SQL pufferben nem tárolja.

· SQL parancsokat, az utolsót az SQL pufferben tárolja.

· PL/SQL névnélküli blokkokat, az utolsót az SQL pufferben tárolja.

SQL puffer tartalmának futtatása: / | R[UN]
SQL szkript fájl futtatása: { @ | @@ | STA[RT] } {url | fájlnév[.ext] } [arg...]
 iSQL*Plus-ban csak: url
PL/SQL nem tartalmaz I/O utasításokat!

Az Oracle rendelkezésre bocsát egy DBMS_OUTPUT eljáráscsomagot (package), amely lehetővé teszi, hogy PL/SQL programegységből üzeneteket jelenítsünk meg egy üzenetpufferen keresztül. Hasznosak a programok tesztelésénél és a PL/SQL nyelv tanulásánál. Hivatkozás a csomag egy elemére:

DBMS_OUTPUT.eljárás_név[(paraméter)];
PUT(paraméter)

Szöveget fűz a puffer aktuális sorához
NEW_LINE

Sor vége jelet tesz a pufferbe

PUT_LINE(paraméter)
Szöveget és sor vége jelet tesz a pufferbe

A paraméter csak numerikus, karakteres és dátum típusú skalár értéket adó kifejezés lehet (logikai és összetett típusú nem, csak annak skalár típusú eleme!), és az ezekből alkotott konkatenált (||) kifejezés, melyet a rendszer VARCHAR2 típusúvá alakít.

Üzenetpuffer automatikus képernyőre írását engedélyező/letiltó [i]SQL*Plus parancs:

SET SERVEROUT[PUT] {ON | OFF} [SIZE {2000 | n}] [FOR[MAT] {WRA[PPED] | WOR[D_WRAPPED]}]

Javasolt SQL*Plus -ban:
SET SERVEROUTPUT ON SIZE 10000 FORMAT WRAPPED
 iSQL*Plus -ban 9i-ben:
SET SERVEROUTPUT ON SIZE 10000
 iSQL*Plus -ban 10g-ben:
SET SERVEROUTPUT ON -- mert itt SIZE UNLIMITED
Megjegyzés: A rendszer csak a névnélküli PL/SQL blokk befejeződése után, a csomag GET_LINES rutinjával olvassa ki az üzenetpuffert a megjelenítéshez, majd a sorok törlődnek onnan. Alprogram vagy trigger is írhat sorokat az üzenetpufferbe, de ha ezeket nem olvassa ki egy másik alprogram vagy nem kerülnek képernyőre, akkor elvesznek.
*** Egyéb utasítások és kommunikáció az [i]SQL*Plus környezet és az SQL szkript vagy a PL/SQL blokk között:

· *** Az SQL utasítás vagy a PL/SQL blokk szövegében helyettesítő változót használhatunk:

&helyettesítő_változó

&&helyettesítő_változó
A behelyettesítés még a feldolgozás előtt megtörténik. Ha a helyettesítő változónak nincs definiált értéke, akkor még a végrehajtás előtt bekéri annak az értékét.
Helyettesítő változó definiálása, defínició megszüntetése [i]SQL*Plus -ban:

DEF[INE] helyettesítő_változó = sztring

UNDEF[INE] helyettesítő_változó
Helyettesítő változókról lista kérés: DEF[INE] [helyettesítő_változó]
· *** Gazda (bind) (más magyar neve: kötött) [i]SQL*Plus változó használata:

PL/SQL blokkból értéket gazda változó használatával tudunk átadni és visszaadni. Gazda változót egy deklarált változóhoz hasonlóan használhatunk a PL/SQL blokkban:

 :gazda_változó

Használat előtt a gazdaváltozót kötelező [i]SQL*Plus -ban definiálni:

VAR[IABLE] gazda_változó [NUMBER|CHAR [(n)]|VARCHAR2 (n)]|REFCURSOR]

Gazda váltózókról lista kérés:

VAR[IABLE] [gazda_változó]

Gazda változó aktuális értékének kiírása:
PRI[NT] [gazda_változó]
· *** PL/SQL utasítást (pl. egy tárolt alprogram meghívása) végrehajtó [i]SQL*Plus utasítás:

EXEC[UTE] PL/SQL_utasítás;
Hatására egy név nélküli BEGIN - END; blokk épül automatikusan a PL/SQL_utasítás köré.

Pl.
EXECUTE eljárás_név[(aktuális_paraméter_lista)];

EXECUTE :gazda_változó := függvény_név[(aktuális_paraméter_lista)];
· *** Tárolt alprogramot meghívó SQL utasítás:

CALL alprogram_név([aktuális_paraméter_lista]) [INTO :gazda_változó];

A gazda_változó a visszatérési értéket tárolja, ha az alprogram függvény.

2. PL/SQL ALAPELEMEK - Tankönyv 2. fejezet
Azonosítók, foglalt szavak (Tankönyv A. Függelék), előredefiniált azonosítók, literálok, címke: << címke >>, nevesített konstansok, változók. Fordítónak szóló információk: PRAGMA pragma_megadás; Megjegyzések (/* több soron áthúzódó megjegyzés */, -- sor végéig tartó megjegyzés), kis- és nagybetűs írásmód mindegy.
Változók és nevesített konstansok: Használat előtt ezeket deklarálni kell (kivétel: FOR, FORALL ciklusok változója és a kurzoros FOR ciklus rekordja). A változónak kezdeti érték adható, e nélkül NULL kezdőértéket kapnak. Nevesített konstansok értéke nem módosítható.

változó_név adattípus [[NOT NULL] {:= | DEFAULT} kifejezés];

konstans_név CONSTANT adattípus [NOT NULL] {:= | DEFAULT} kifejezés;
3. ADATTÍPUSOK - Tankönyv 3. fejezet
· PL/SQL nyelv előredefiniált (beépített) típusok:

· SQL nyelv előredefiniált típusok: CHAR, VARCHAR2, NUMBER, DATE, LOB-típusok, stb.
Oracle 10g-től: BINARYY_FLOAT, BINARY_DOUBLE
· Kiegészítve: BOOLEAN (logikai típus, értéktartartomány: TRUE, FALSE, NULL logikai konstansok),
BINARY_INTEGER, PLS_INTEGER, REF CURSOR, stb.
(Belső ábrázolás: NUMBER - decimális; BINARY_INTEGER - fixpontos bináris; BINARYY_FLOAT, BINARY_DOUBLE - egyszeres ill. dupla pontosságú bináris lebegőpontos; PLS_INTEGER - gépi aritmetika 2-es komplemens kódjában, ez valójában a BINARY_INTEGER nemkorlátozott altípusa. Számításintenzív alkalmazásoknál ne NUMBER típust használjunk!)
· Felhasználó által definiált típusok:

· Adatbázisban tárolt (CREATE TYPE -al definiált) típusok.

· PL/SQL-ben (TYPE -al) definiált összetett típusok: rekord (RECORD), kollekciók (VARRAY, TABLE, TABLE INDEXED BY). OBJECT típus nem definiálható PL/SQL-ben!

· PL/SQL-ben definiált altípusok (az alaptípus értéktartományát módosíthatják):

SUBTYPE altípus_név IS alaptípus[(méret_megadás)] [NOT NULL];
· másolandó_azonosító%TYPE
 pl. változó típusával vagy adatbázis tábla oszloppal azonos típus.

 változó1 változó2%TYPE; változó tábla.oszlop%TYPE;
· másolandó_azonosító%ROWTYPE pl. adatbázis tábla vagy kurzor egy sorával azonos rekordtípus.

 rekord tábla%ROWTYPE; rekord kurzor%ROWTYPE;
Rekordtípus:

Logikailag egybetartozó adatok egy heterogén csoportja, ahol minden adatot egy-egy névvel és típussal rendelkező mező kezel. Rekordtípus deklarációja (a mezők típusa tetszőleges, kivétel: REF CURSOR típus):
TYPE
rekordtípus_név IS RECORD (

mezőnév típus [[NOT NULL] {:=|DEFAULT} kifejezés]

[, mezőnév típus [[NOT NULL] {:=|DEFAULT} kifejezés]]…);

Rekordtípusú változó (röviden rekord) deklarációja:

rekordnév rekordtípus;

Rekordokat nem lehet összehasonlítani egyenlőségre vagy egyenlőtlenségre és nem vizsgálható a NULL értéke sem. Kezelhetők egy egységként, de a mezők is elérhetők. Egy rekord mezőire hivatkozás minősítéssel:

rekordnév.mezőnév
*** Objektumtípus: Tankönyv: 14. fejezet
PL/SQL nyelvben objektumtípus nem definiálható, de használni lehet az adatbázisbeli objektumtípusokat (amelyeket SQL utasítással definiáltunk) a PL/SQL típusok és változók deklarálásához. Objektumtípusú változó (röviden objektum) deklarációja:

objektumnév db_objektumtípus;

Egy objektumnak értéket adhatunk a konstruktorával (példányosítás). Kezelhetők egy egységként, de az attribútomok is elérhetők. Egy objektum attribútumára való hivatkozás minősítéssel:

objektumnév.attribútumnév
Kollekciótípusok: Tankönyv: 12. fejezet
A kollekció azonos típusú adatelemek együttese. PL/SQL-ben mindig rendezett együttes és a kollekción belül minden elemnek egy egyedi indexe van. Kollekciótípusok definiálása:
Beágyazott tábla: (index: 1 .. 2**31, mindig a rendszer által generált tároló táblában lesz tárolva)
 TYPE kollekciótípus_név IS TABLE OF elemtípus [NOT NULL];

Dinamikus tömb: (index: 1 .. max_méret, 4K fölött a rendszer által generált tároló táblában lesz tárolva)
 TYPE kollekciótípus_név IS {VARRAY|VARYING ARRAY} (max_méret) OF elemtípus [NOT NULL];

*** Asszociatív tömb (csak PL/SQL-ben!): (numerikus index: -2**31 .. 2**31, nincs hozzá külön tároló tábla)

 TYPE kollekciótípus_név IS TABLE OF elemtípus [NOT NULL]

 INDEX BY {BINARY_INTEGER | PLS_INTEGER | VARCHAR2(m)};
Kollekció típusú változó (röviden kollekció) deklarációja:

kollekciónév kollekciótípus [[NOT NULL] {:= | DEFAULT} konstruktor_név([par1 ,…])] ;
Beágyazott tábla és dinamikus tömb típusokhoz automatikusan létrejön egy konstruktor függvény, melynek neve megegyezik a típus nevével és a kollekció példányosításához használhatjuk:

konstruktornév([par1 ,…])

PL/SQL-ben mindegyik típusú kollekció kezelhető egy egységként, de elemenként is. Egy függvény visszatérési értéke is lehet kollekció típusú. A kollekció elemeire indexükkel hivatkozhatunk:

kollekciónév(index)

függvénynév(aktuális_paraméter_lista)(index)
Ha a kollekció elemei összetettek - objektumtípusú vagy rekordtípusú -, akkor az elemek attribútumainak a neve az összetett típus attribútumainak nevével egyezik meg és így egy adott indexű elem attribútumai is elérhetők:

kollekciónév(index).attribútum
Kollekciót nem lehet összehasonlítani egyenlőségre, egyenlőtlenségre vagy rendezettségre, de (asszociatív tömb kivételével) vizsgálható a NULL értéke. Oracle10g-től: Beágyazott táblák egyenlősége vizsgálható, ha azonos típusúak és az elemek is összehasonlíthatók az egyenlőség szerint. Továbbá beágyazott tábláknál alkalmazhatók az SQL nyelv új kollekciót kezelő operátorai és függvényei.
A kollekciók kezeléséhez a PL/SQL számos metódust biztosít (kb. 10 db):

kollekciónév.metódusnév
Pl. a COUNT metódus megadja egy nem NULL értékű kollekció aktuális elemeinek darabszámát, 0-át adva üres kollekció esetén. Ha SELECT INTO utasítással adatbázisbeli táblából olvasunk be egy kollekciót PL/SQL-beli kollekcióba, vagy ha bármelyik DML utasítás BULK COLLECT INTO záradékát használva kap értéket a kollekció, akkor az elemek hézagmentesen töltik fel a kollekció 1 .. kollekciónév.COUNT indexű helyeit.

A már definiált összetett típusok (rekord, kollekciók és az adatbázisban definiált objektumtípus) felhasználhatók újabb összetett típusok definiálásához, így többszintű (egymásba ágyazott) összetett adattípusok definiálhatók, ekkor az atomi elemekre vagy mezőkre való hivatkozás is összetettebb lesz.
4. KIFEJEZÉSEK, OPERÁTOROK - Tankönyv 4. fejezet
A kifejezés operátorokból és operandusokból áll. Az operandus lehet literál, nevesített konstans, változó és függvényhívás. A PL/SQL operátorok az SQL nyelv kifejezéseiben és feltételeiben is használatos operátorok, kiegészítve a hatványozás (**) művelettel. Az operátorok precedenciája és kötési iránya azonos az SQL-belivel. Használhatók CASE kifejezések is. Ha egyik CASE ág sem hajtódik végre, akkor NULL az eredmény.
	CASE szelektoros (Oracle9i-től!)
Az első olyan WHEN ág eredm_kifejezés-ét adja, melyre a szelektor_kifejezés = kifejezés igaz. Ha nincs ilyen ág és nincs ELSE ág sem, akkor NULL az eredmény.
	CASE feltételes (Oracle9i-től!)
Az első olyan WHEN ág eredm_kifejezés-ét adja, melyre a feltétel igaz. Ha nincs ilyen ág és nincs ELSE ág sem, akkor NULL az eredmény.

	CASE szelektor_kifejezés

WHEN kifejezés THEN eredm_kifejezés

[WHEN kifejezés THEN eredm_kifejezés]…

[ELSE eredm_kifejezés]

END
	CASE

WHEN feltétel THEN eredm_kifejezés

[WHEN feltétel THEN eredm_kifejezés]…

[ELSE eredm_kifejezés]

END

5. VÉGREHAJTHATÓ UTASÍTÁSOK - Tankönyv 5. fejezet
Az utasításoknál a pontosvessző része a szintaktikának. Minden utasítás megcímkézhető és a címke opcionálisan feltüntethető az összetett utasítást záró END pontosvesszője előtt (kivétel pl. END IF;).

	Üres utasítás:
	NULL; pl: BEGIN NULL; END;

	Ugró utasítás:
	GOTO címke; pl: <<ismet>> utasítás; ... GOTO ismet;

	Értékadó utasítás:
	{változó | összetett_típusú_változó_eleme } := kifejezés;

	Elágaztató utasítások:
	Egy feltétel logikai értéke: TRUE, FALSE vagy NULL lehet.

	 Feltételes utasítás:
	IF feltétel THEN utasítások
 [ELSIF feltétel THEN utasítások]…

 [ELSE utasítások]

END IF;

	 CASE - szelektoros

 (Oracle9i-től!)
	CASE szelektor_kifejezés
 WHEN kifejezés THEN utasítások
 [WHEN kifejezés THEN utasítások]…

 [ELSE utasítások]

END CASE;

Ha a szelektor_kifejezés értéke nem egyezik meg egyetlen kifejezés értékével és nincs ELSE-ág, akkor a CASE_NOT_FOUND kivétel váltódik ki.

	 CASE - feltételes

 (Oracle9i-től!)
	CASE

 WHEN feltétel THEN utasítások
 [WHEN feltétel THEN utasítások]…

 [ELSE utasítások]

END CASE;

	Ciklus utasítások
	Egy ciklus befejeződhet, ha az ismétlődésre vonatkozó információk ezt kényszerítik ki, vagy GOTO utasítással kilépünk a magból, vagy az EXIT utasítással befejezzük azt, vagy RAISE utasítással kivételt váltunk ki. Ciklusmagon kívül nem használható az EXIT utasítás. Egymásba skatulyázott ciklusok sorozatát is befejeztetjük a megadott címkéjű ciklussal bezárólag.

	 EXIT utasítás:
	EXIT [címke] [WHEN feltétel];

	 Alapciklus

 (vagy végtelen ciklus)
	LOOP utasítások
END LOOP;

	 WHILE-ciklus

 (vagy előfeltételes ciklus)

	WHILE feltétel
LOOP utasítások
END LOOP;

	 FOR-ciklus

 (vagy előírt lépésszámú ciklus)

	FOR ciklusváltozó IN [REVERSE] alsó_határ .. felső_határ
LOOP utasítások
END LOOP;

Megj: A ciklusváltozó egy implicit módon PLS_INTEGER típusúnak deklarált változó, felhasználási hatásköre a ciklusmag, értéket nem kaphat.

SQL utasítások a PL/SQL-ben - Tankönyv: 5.6 fejezet
SQL utasítások többségét változatlan vagy bővített szintaxisban használhatjuk a PL/SQL-ben, ezek önálló PL/SQL utasítások lesznek. Az SQL utasításokban hivatkozhatunk PL/SQL váltózókra, de egy PL/SQL kifejezésbe vagy utasításba nem ágyazható be még skalár értéket visszaadó SELECT sem. Az SQL beépített függvényeket használhatjuk PL/SQL kifejezésekben, a csoportfüggvényeket viszont csak az SQL utasításokban.
· DDL: CREATE, ALTER, DROP, RENAME, TRUNCATE nem lehet PL/SQL-ben (megoldás: natív dinamikus SQL utasítás, lásd Tankönyv 15. fejezet).

· DML: SELECT, INSERT, DELETE, UPDATE bővített szintaxisban, az INSERT {ALL|FIRST}, MERGE változatlanul.

· DCL: csak a COMMIT, ROLLBACK, SAVEPOINT tranzakció-vezérlő, a SET TRANSACTION tranzakció tulajdonságbeállító, a SET CONSTRAINT[S] integritási megszorítás ellenőrzés elhalasztást állító és a LOCK TABLE explicit zároló utasítások változatlan szintaxisban. Jogosultságokat adó/visszavonó GRANT és REVOKE nem lehet PL/SQL-ben (megoldás: natív dinamikus SQL utasítás).
SQL tranzakció: A tranzakció SQL-DML utasítások összetartozó sorozata, amelyek a munka egy logikai egységét alkotják. A tranzakció a felhasználók munkameneteihez kötődik. A munkamenetek (Session) egyidejűleg, az erőforrásokat megosztva működnek. Egy felhasználó több munkamenetben indíthat tranzakciót.

Konkurens adathozzáférés során is meg kell tartani az adatbázis konzisztenciáját, ennek megoldásához az Oracle implicit sor szintű zárolást (lefoglalást) használ. Egy tranzakció által módosított sorok automatikusan zárolódnak, a már zárolt sorokat más tranzakciók nem módosíthatják, csak lekérdezhetik és ekkor is csak a tranzakció előtti állapotot látják. A tranzakció SELECT-je nem zárol sorokat (kivétel a FOR UPDATE résszel rendelkező SELECT). A zárak a tranzakció végén oldódnak, addig az olyan tranzakcióknak várakozni kell, amelyek az éppen zárolt sorokat akarják módosítani. A várakozó tranzakciók a folytatáskor azonnal látják a COMMIT-ált adatmódosításokat (ez a READ COMMITTED tulajdonság). Az ORACLE visszagörgető szegmenst (Undo, Rollback Segment) használ ennek megoldására.
PL/SQL tranzakció: A PL/SQL programegység nem számít tranzakciós egységnek: kezdete nem indít új tranzakciót, a záró END sem jelenti a tranzakció befejeződését. De ettől eltérő viselkedést is be lehet állítani: PL/SQL-ben egy fő tranzakció elindíthat, egy tőle teljesen független autonóm tranzakciót, amely kb. úgy viselkedik, mint egy külön munkamenet tranzakciója. Egy programegység (pl. névnélküli külső blokk, lokális-, tárolt- vagy csomagbeli egy-egy alprogram, trigger törzse) tranzakcióit autonómmá tevő pragma:

PRAGMA AUTONOMOUS_TRANSACTION;
Néhány SQL utasítás összefoglaló szintaxisa, félkövéren kiemelve a PL/SQL-ben használt bővítést:

*** SET CONSTRAINT[S] { meszorításnév ,... | ALL } { IMMEDIATE | DEFERRED };

*** SET TRANSACTION { READ {ONLY| WRITE }

| ISOLATION LEVEL {SERIALIZABLE | READ COMMITTED}

| USE ROLLBACK SEGMENT visszagörgető_szegmens } [NAME sztring];
*** LOCK TABLE tábla ,… IN mód MODE [NOWAIT];

SELECT [{ALL|{DISTINCT|UNIQUE}}]

 (6)
{[táblanév.]* | sql_kifejezés [[AS] o_másodlagos_név] } ,…

 {INTO {változónév ,… | rekordnév} |

-- pontosan egy sort adó selectnél (10)
 BULK COLLECT INTO kollekciónév ,…}
-- több sort adó selectnél
FROM tábla_megadás [t_másodlagos_név] ,… [ANSI_JOIN_tábla_megadás] …

 (1)
[WHERE feltétel]

 (3)
 [[START WITH feltétel] CONNECT BY {PRIOR sql_kifejezés hasonlító_operátor sql_kifejezés (2)
 | sql_kifejezés hasonlító_operátor PRIOR sql_kifejezés} [{AND | OR} egyéb_feltétel]]

[GROUP BY {sql_kifejezés ,... | GROUPING SETS((sql_kifejezés,...) ,...)

 (4)

 | CUBE(sql_kifejezés,...) | ROLLUP(sql_kifejezés,...)}

 [HAVING csoportválasztási_feltétel]

 (5)
[{UNION | UNION ALL | INTERSECT | MINUS} select_utasítás]

 (7)
[ORDER BY { sql_kifejezés | o_másodlagos_név} [ASC | DESC] [NULLS {FIRST | LAST}],... (8)
[FOR UPDATE [OF oszlop ,...] [NOWAIT | WAIT [másodperc]] ;

 (9)
A zárójelben megadott számok a záradékok kiértékelésének sorrendjét mutatják.
INSERT INTO tábla_megadás [t_másodlagos_név] [(oszlop ,…)]

 {{VALUES rekordnév | VALUES({sql_kifejezés | DEFAULT} ,…) }
 [returning_utasításrész]

 | alkérdés};

DELETE [FROM] tábla_megadás [t_másodlagos_név]

 [WHERE {feltétel | CURRENT OF kurzornév}]

 [returning_utasításrész];

UPDATE tábla_megadás [t_másodlagos_név]

 {SET ROW=rekordnév | SET {oszlop={sql_kifejezés | DEFAULT | (alkérdés)} | (oszlop,…)=(alkérdés)} ,…}
 [WHERE {feltétel | CURRENT OF kurzornév}]

 [returning_utasításrész];

*** A több táblás INSERT {ALL | FIRST} és a táblák egyesítésére szolgáló MERGE utasítások változatlan szintaxisban alkalmazhatók. (Oracle9i-től!)
sql_kifejezés ::=
NULL | literál | függvényhívás | pszeudóoszlop_név | szekvencianév.{CURRVAL|NEXTVAL} | [sémanév.][{táblanév | nézetnév | materializált_nézetnév}.]oszlopnév | összetett_kifejezés_operátorokkal | (egy_értéket_adó_alkérdés) | (kifejezés_lista) | CASE_kifejezés | CURSOR_kifejezés | konstruktor_kifejezés | stb.
tábla_megadás ::=
[sémanév.]{táblanév | nézetnév | materializált_nézetnév}[@ab_kapcsoló] |
(nem_korrelált_alkérdés) | TABLE(kollekció_kifejezés) [(+)]
returning_utasításrész ::=
RETURNING {sql_kifejezés ,… INTO {változónév ,…| rekordnév} |

-- egy sort kezelő DML-nél

 sql_kifejezés ,… BULK COLLECT INTO kollekciónév ,… }
-- több sort kezelő DML-nél

Megjegyzések:
· Természetesen nem minden SQL utasításban vagy utasításrészben szerepelhet az sql_kifejezés vagy a tábla_megadás összes változata (pl. SQL utasításba ágyazott alkérdésnek nem lehet FOR UPDATE záradéka).
· Ha a SELECT INTO nem pontosan egy sort ad vissza a TOO_MANY_ROWS vagy NO_DATA_FOUND kivétel kiváltódik. BULK COLLECT INTO nem ad hibát, ha nincs kezelt sor, akkor üres lesz a kollekció.
· A returning_utasításrész segítségével a módosított vagy törölt sorok alapján számított értékek kaphatók vissza. Ekkor nem kell ezeket az értékeket a törlés vagy a módosítás előtt egy SELECT segítségével származtatni, ha szükség van rájuk a további munkához.
· Ha SELECT INTO utasítással adatbázisbeli táblából olvasunk be egy kollekciót PL/SQL-beli kollekcióba, vagy ha bármelyik DML utasítás BULK COLLECT INTO záradékát használva kap értéket a kollekció, akkor az elemek hézagmentesen töltik fel a kollekció 1 .. kollekciónév.COUNT indexű helyeit. (A COUNT metódus adja egy nem NULL értékű kollekció aktuális elemeinek darabszámát, 0-át adva üres kollekció esetén.)

· Ha az UPDATE vagy DELETE utasításokban a CURRENT OF kurzornév utasításrész van használva, akkor a kurzorhoz rendelt lekérdezésnek rendelkeznie kell a FOR UPDATE utasításrésszel és ekkor a legutolsó FETCH által betöltött sor lesz kezelve.

6. PROGRAMEGYSÉGEK - Tankönyv 6. fejezet
A PL/SQL blokkszerkezetű nyelv. Egy blokk kezelhető önállóan és beágyazható más programegységbe bárhova, ahol végrehajtható utasítás állhat. PL/SQL programegységek: blokk, alprogram (eljárás, függvény). Az adatbázisban tárolható PL/SQL programegységeket később adjuk meg.

	
	Blokk
	Eljárás
	Függvény

	 F e j
	[<<blokknév>>]
	PROCEDURE procnév [(formális_paraméter_lista)]

	FUNCTION fvnév [(formális_paraméter_lista)]

RETURN típus

	r z s
	[DECLARE

 deklarációk]

BEGIN

 utasítások

 [RETURN;]

	{IS|AS}

 [deklarációk]

BEGIN

 utasítások

 [RETURN;]

	{IS|AS}

 [deklarációk]

BEGIN

 utasítások

 RETURN[(] kifejezés[)];

	 T ö
	[EXCEPTION

 kivételkezelő]

END [blokknév];
	[EXCEPTION

 kivételkezelő]

END [procnév];

	[EXCEPTION

 kivételkezelő]

END [fvnév];

Deklarációs rész (DECLARE): lokális típusok, változók, nevesített konstansok, kivételek, kurzorok definiálása tetszőleges sorrendben, legvégül a lokális alprogramok definiálása.

Eljárás rész: BEGIN és END között az algoritmust leíró végrehajtható utasításokat tartalmazza.

Kivételkezelő rész (EXCEPTION): opcionális, a deklarációs vagy eljárás részben kiváltódott kivételek (hibák) lekezelésére szolgál.

Alprogram (eljárás, függvény) egy specifikációs fejrészből és egy blokkhoz hasonló törzsből áll. Az alprogramnevek túlterhelhetők, a fordító program választ híváskor az aktuális paraméterek száma, típusa, sorrendje alapján. Lásd pl. a STANDARD csomag túlterhelt függvényeit.
Formális paraméter: par_név [IN | {OUT|IN OUT} [NOCOPY]] típus [{:= | DEFAULT} kifejezés]

A típus megadása nem tartalmazhat méretkorlátozásokat (pl. VARCHAR2(10) vagy NUMBER(6) helyett VARCHAR2 vagy NUMBER legyen), de a %TYPE, %ROWTYPE típusmásolók használhatók, vagy a SUBTYPE-al definiált altípusnevek. Az IN módú paraméter nevesített konstansként, az OUT módú változóként (automatikus kezdőértéke NULL), az IN OUT módú inicializált változóként van kezelve. Az aktuális paraméter IN mód esetén kifejezés, OUT mód esetén változó, IN OUT esetén inicializált változó lehet. A függvényeknél, a mellékhatás elkerülése végett kerüljük az OUT és IN OUT módú paraméterek és a globális változók használatát. (Belső működés: alaphelyzetben az OUT és IN OUT esetén a paraméterátadást értékmásolással oldja meg a rendszer, ezt módosíthatjuk a NOCOPY fordítónak szóló opcióval.)
Hatáskör és élettartam: A deklarációjától kezdve használhatók az azonosítók. Hatásköre az a blokk, programegység amelyben deklaráltuk, az adott blokkban lokálisak, az összes beágyazott belső blokkra nézve pedig globálisak (hacsak a beágyazott blokkban újra nem deklaráljuk, ekkor "hatásköri lyuk" keletkezik és csak minősített névvel (minősítő lehet a blokk, az alprogram vagy a csomag neve) érhető el a külső blokk változója, azonosítója). A változók a programegység aktivizálódásától a működésének befejezéséig élnek.

Alprogramok hívása (rekurzív és kölcsönös rekurzív hívás is lehet):

procnév[(aktuális_paraméter_lista)];

-- önálló utasításként

fvnév[(aktuális_paraméter_lista)]

-- kifejezésekben

Híváskor nemcsak a fenti kötött sorrendű, pozícionális paramétermegadás lehet, hanem a kötetlen sorrendű, megnevezett paraméter megadás is és kevesebb paramétert is megadhatunk: Pl.

procnév[(form_par2=>akt_par2, form_par4=>akt_par4 ,...)]

7. KIVÉTELKEZELÉS - Tankönyv 7. fejezet
A kivétel olyan, a PL/SQL program futása alatt előálló esemény (pl. nullával való osztás), amely a PL/SQL program valamely blokkjának normálistól eltérő befejeződését eredményezi. Minden kivételhez kód és üzenet rendelődik, néhánynak neve is van. Egy külön kézikönyv (Error Messages) tartalmazza a beépített hibák részletes leírását.
	Kivétel típusa
	SQLCODE
	SQLERRM[(kód)]
	Megjegyzés

	Beépített, nevesített

(kb. 20 darab)
	< 0 és +100 kódok közül tartoznak hozzájuk kódok
	ORA-kód: üzenet
	Automatikusan kiváltódnak, pl.

ZERO_DIVIDE

VALUE_ERROR
INVALID_NUMBER
NO_DATA_FOUND
TOO_MANY_ROWS

	Beépített, nem nevesített

	< 0 és +100

	ORA-kód: üzenet

	Automatikusan kiváltódnak, nevesíthetők

	
	-20999 .. -20000 közöttiek szabadon hagyva
	ORA-kód: [felh_üzenet]
	Explicit módon ki kell váltani, kódhoz üzenet rendelhető, nevesíthető

	Felhasználói (mindig nevesített)
	 1
	ORA-00001: User-Defined Exception
	Deklarálni kell és explicit módon ki kell váltani.
Más kód és üzenet rendelhető hozzá.

	Nem volt kivételes esemény
	 0
	ORA-00000: normal, successful completion
	

Felhasználói kivétel deklarálása (ekkor van neve és kód=1, üzenet= User-Defined Exception):

felh_kivételnév EXCEPTION;

Felhasználói kivételnév és kód összerendelés (általában a deklarációs részben):

PRAGMA EXCEPTION_INIT(felh_kivételnév, kód);

Kivétel kiváltása (felhasználói és beépített nevesített; kód és üzenet változatlan):

RAISE kivételnév;

Kódhoz (csak a szabadon hagyottakhoz) felhasználói üzenet rendelés és kiváltás:

RAISE_APPLICATION_ERROR(kód, felh_üzenet [, {TRUE | FALSE}]);

Blokk kivételkezelője - opcionális (legalább egy WHEN vagy WHEN OTHERS ág legyen benne, WHEN OTHERS csak utolsóként állhat):

EXCEPTION

[WHEN kivételnév [OR kivételnév] …THEN utasítások] …

[WHEN OTHERS THEN utasítások]
Lekezelt kivételt továbbadása változatlan kóddal és hibaüzenettel:
RAISE;
A kivételkezelés menete:

1. Ha a kivétel bekövetkezik a blokk végrehajtható utasítások részében, akkor a végrehajtása megszakad.

2. A vezérlés az EXCEPTION részre adódik (ha van ilyen) és a megfelelő része végrehajtódik.

3. Ezután a vezérlés a blokkot tartalmazó külső blokkba, alprogram esetén a hívó programegységbe adódik.
Kivételes helyzet továbbadása: Ha a deklarációs részben vagy a kivételkezelőben következik be egy kivétel, az azonnal továbbadódik. Ha egy blokkban nem kezeljük le a kivételt (nincs EXCEPTION ág vagy a kivétel nincs név szerint lekezelve és nincs WHEN OTHERS ág) akkor az továbbadódik:

1. A blokk végrehajtása befejeződik, a blokk inaktívvá válik.

2. A kivétel továbbadódik a tartalmazó külső blokk, alprogram esetén hívó programegység kivételkezelőjének. Ha nincs több tartalmazó vagy hívó programegység, akkor a hívási környezetben egy UNHANDLED EXCEPTION (kód: -06512) kivétel váltódik ki. [i]SQL*Plus eszköz esetén a hiba kódja és az üzenet a képernyőn megjelenik.

8. KURZOROK ÉS KURZORVÁLTOZÓK - Tankönyv 8. fejezet
Ha egy lekérdezésnél a kiválasztott sorok halmazát egyenként akarjuk feldolgozni, kurzor használata célszerű. A rendszer egy SQL-DML utasítás feldolgozásához a memóriában egy környezeti területet használ, amely információkat tartalmaz az utasítás által feldolgozott sorokról, lekérdezés esetén tartalmazza a visszaadott sorokat (amit aktív halmaznak nevezünk) és tartalmaz egy mutatót az utasítás belső reprezentációjára. A kurzor egy olyan eszköz, mellyel megnevezhetjük a környezeti területet, segítségével hozzáférhetünk az ott elhelyezett információkhoz és a hozzárendelt kurzormutatóval az aktív halmaz sorait egyenként elérhetjük, feldolgozhatjuk.
· Implicit kurzor: a neve SQL, a rendszer definiálja implicit módon az SQL-DML utasítások végrehajtásakor. Az utoljára végrehajtott DML utasításról az SQL kurzor attribútumok adnak információt:

SQL%ISOPEN

értéke mindig FALSE,
SQL%NOTFOUND
TRUE, ha egy SELECT, INSERT, UPDATE, DELETE utasítás egyetlen soron

sem hajtódott végre,
SQL%FOUND

TRUE, ha az SQL%NOTFOUND FALSE,
SQL%ROWCOUNT
SELECT, INSERT, UPDATE, DELETE utasítások által kezelt sorok száma.
· Explicit kurzor: deklarálni kell a nevének és a soronként feldolgozandó SELECT utasításnak az explicit megadásával. Az explicit kurzor attribútumok a kurzorok és a kurzorváltozók aktuális állapotáról adnak információt:
kurzornév%ISOPEN

TRUE, ha a kurzor meg van nyitva.

kurzornév%FOUND

TRUE, ha a FETCH sorbetöltés sikeres volt.
kurzornév%NOTFOUND

TRUE, ha a FETCH sorbetöltés sikertelen volt.
kurzornév%ROWCOUNT
az eddig betöltésre került sorok száma.
	Kurzor deklarációja:

Fogadó rekord dekl:
	CURSOR kurzornév [(formális_paraméter_lista)]

[RETURN sortípus] IS select_utasítás;
A select_utasítás INTO ág nélküli SELECT lehet, ennek sorait fogjuk a kurzorral egyenként feldolgozni. Ha a kurzorral kezelt sorra DELETE vagy UPDATE lesz CURRENT OF kurzornév záradékkal, akkor a SELECT-nek tartalmazni kell a FOR UPDATE utasításrészt. A formális paraméterek csak IN típusúak lehetnek. A sortípus előírja, hogy a kurzor által szolgáltatott érték típusa (select_utasítás eredménye) milyen típussal legyen kompatíbilis.

v_rekord kurzornév%ROWTYPE;

	Kurzor használata:
	

	 Megnyitás:
	OPEN kurzornév [(aktuális_paraméter_lista)];

Használat előtt a kurzort meg kell nyitni, ekkor a lekérdezés futtatásra kerül, a kurzormutató az aktív halmaz első sorára áll. Ha a SELECT tartalmaz FOR UPDATE részt, akkor a lekérdezett sorok zárolódnak (táblakijelölő oszlop megadása esetén csak azon táblából származó sorok lesznek zárolva, amelyből az oszlop származik). Megnyitott kurzort újra megnyitni nem lehet, ekkor a CURSOR_ALREADY_OPEN kivétel kiváltódik.

	 Aktuális sor betöltése:
	FETCH {kurzornév | kurzorváltozó_név}

 {INTO{rekordnév | változónév ,…} |

 BULK COLLECT INTO kollekciónév ,… [LIMIT sorok]};
A kurzorhoz vagy kurzorváltozóhoz tartozó kurzormutató által címzett aktuális sort betölti a megadott a rekordba vagy változókba és a kurzormutatót a következő sorra állítja. A BULK COLLECT lehetőséget ad az összes vagy több (LIMIT által megadott számú) sor kollekció(k)ba való töltésére. Ha a kurzor nincs megnyitva az INVALID_CURSOR kivétel kiváltódik.

	 Lezárás:
	CLOSE {kurzornév|kurzorváltozó_név};

Használat után le kell zárni. A kurzor újra megnyitható. Ha a kurzor nincs megnyitva az INVALID_CURSOR kivétel kiváltódik.

	Kurzor FOR-ciklus

 Nagyon gyakran
 használjuk, mert ezzel
 a legegyszerűbb a
 feldolgozás!
	FOR rekord_ ciklusváltozó IN {kurzornév[(aktuális_paraméter_lista)]

 | (selelect_utasítás)}

LOOP utasítások
END LOOP;
A rekord_ciklusváltozó implicit módon a kurzor sorával azonos %ROWTYPE típusúnak van deklarálva. A ciklus megnyitja a kurzort, betölti rendre az aktív halmaz sorait a rekord_ciklusváltozóba, ezután lezárja a kurzort. A selelect_utasítás esetén az implicit kurzor attribútumok nem adnak róla információt, FOR UPDATE része lehet, de nem megy a CURRENT OF kurzornév.

· *** Kurzorváltozó: amíg az eddigi explicit kurzor statikus, azaz egyetlen, a fordításkor már ismert SELECT utasításhoz kötődik, addig a kurzorváltozó dinamikus, amelyhez futási időben bármely típuskompatibilis kérdés hozzákapcsolható. (Olyan a különbség köztük mint a nevesített konstans és a változó között.) Használata az explicit kurzorok használatával megegyező módon történik. A kurzorváltozó lényegében egy referencia típusú változó, amely mindig a hivatkozott sor címét tartalmazza.
	Deklaráció:

 Kurzortípus:

 Kurzorváltozó:

 Fogadó rekord dekl:
	TYPE kurzortípus_név IS REF CURSOR [RETURN sortípus];

A sortípus megadással típuskompatibilitás írható elő. Ha szerepel a RETURN utasításrész, akkor erős, egyébként gyenge a kurzorreferencia típus. Az erős kurzorreferencia típusnál a fordító tudja ellenőrizni a kapcsolt kérdés típuskompatibilitását, míg a gyengénél bármely kérdés kapcsolható.

kurzorváltozó_név {kurzortípus | SYS_REFCURSOR};

csak erős típusúnál megy a v_rekord kurzorváltozó_név%ROWTYPE;

	Kurzor használata:
	

	 Megnyitás:
	OPEN kurzorváltozó_név FOR select_utasítás;

Megnyitáskor kapcsolódik hozzá az aktív halmazt meghatározó lekérdezés. A SELECT nem tartalmazhat FOR UPDATE utasításrészt. Újabb megnyitás előtt nem fontos lezárni.

	 Aktuális sor betöltése,
 lezárás:
	A kurzorváltozó betöltése és lezárása az explicit kurzoroknál tárgyalt FETCH és CLOSE utasításokkal történik.

	Alprogram formális paramétere lehet:
	Lehetőséget ad arra, hogy egy aktív halmazt több alprogram dolgozzon fel. Ha egy kurzorváltozó egy alprogram formális paramétere és az alprogram csak betölti és lezárja azt, akkor a paraméterátadás IN vagy IN OUT lehet. Ha a megnyitása is az alprogramban történik, akkor a mód kötelezően IN OUT.

Csak kurzortípus deklarálható csomagban, kurzorváltozó nem, de ez utóbbi annak alprogramjaiban igen.

	Dinamikus SQL utasítás alakja is van:
	Lásd 15. fejezet. A dinamikus OPEN-FOR utasítás egy kurzorváltozóhoz hozzárendel egy dinamikus_sztringben megadott lekérdezést.

	CURSOR-kifejezés:

(kurzorok egymásba ágyazása)

(Oracle9i-től!)
	CURSOR(alkérdés)

Egy REF CURSOR referencia típusú kurzort ad vissza implicit módon. CURSOR-kifejezés szerepelhet explicit-kurzordeklaráció vagy kurzorváltozóhoz kapcsolt SELECT select-listájában mint szülőkurzorokban. Ilyenkor a szülőkurzor által kezelt aktív halmaz sorai értékeket és kurzort tartalmaznak. Segítségével a beágyazott alkérdés sorai kezelhetők beágyazott kurzor segítségével. A feldolgozás egymásbaágyazott ciklusokkal történik. A FETCH INTO fogadóváltozó(k) meghatározásánál, ne feledjük, hogy kollekció és rekord eleme nem lehet REF CURSOR típusú!

9. 10. 13. ADATBÁZISBAN TÁROLT PROGRAMEGYSÉGEK - Tankönyv 9. 10. és 13. fejezet
· Több felhasználó és alkalmazás által közösen használt alprogramokat (PROCEDURE, FUNCTION) és csomagokat (PACKAGE) lehet készíteni és tárolni az adatbázisban, így az ezeket használó alkalmazások konzisztensen viselkednek, a fejlesztési és karbantartási idő redukálható. Ezeket szükség esetén meg kell hívni.

· A tárolt triggerekkel (TRIGGER) komplex vállalati szabályokat, biztonsági előírásokat, az adatbázisséma definiálásakor (CREATE) le nem írható követelményeket, eseménynaplózást, stb. lehet automatikusan érvényesíteni, függetlenül a felhasználóktól és az alkalmazásoktól. A triggerek meghatározott objektumokon bekövetkezett események bekövetkeztekor automatikusan aktivizálódnak.

· A tárolt programegységek a szerveren futnak, alkalmazásukkal a hálózati forgalom is csökken (lásd 1. Bevezetés ábrája.) Továbbá nemcsak a forráskód, hanem a "parszolt" kód is tárolásra kerül az adatbázisban, így nincs futásidejű parszolás.

Fejlesztés áttekintése - Tankönyv 9. 10. 13. fejezetében szétszórtan
Fejlesztőnek:

· Legyen jogosultsága (rendszer privilégium) ezek létrehozására, módosítására, törlésére a saját vagy bárki (ANY) sémájában:
 CREATE [ANY] PROCEDURE

-- alprogramhoz, csomaghoz

 CREATE [ANY] TRIGGER

-- triggerhez

 ADMINISTER DATABASE TRIGGER
-- DB_triggerhez
· Legyen jogosultsága (objektum privilégium pl. SELECT, INSERT, UPDATE, DELETE, EXECUTE) a fejlesztendő programegységben hivatkozott objektumokon a megkívánt műveletek elvégzésére (pl. táblára DML, alprogram futtatás).
Más felhasználónak:

· Triggerek használatához, aktivizálódásához nincs szükség semmilyen külön jogra, az események bekövetkeztekor automatikusan végrehajtódnak.
· Alprogram vagy csomag használatához a fejlesztő adjon futtatási (EXECUTE) jogot vagy adja meg az összes (ALL PRIVILEGES) jogot:

GRANT {EXECUTE | ALL PRIVILEGES} ON {alproram | csomag}

 TO {felhasználó | szerepkör | PUBLIC};
Ha van CREATE [ANY] ROLE jogunk, akkor célszerű egy szerepkört létrehozni:
 CREATE ROLE szerepkör;

Majd abba GRANT-olni az objektumjogokat, végül a szerepkörben lévő összes jogot egyetlen GRANT-al oda lehet adni egy vagy több felhasználónak:

GRANT {szerepkör} , ...

TO {felhasználónév | szerepkör | PUBLIC}, …;
Alapértelmezésben (AUTHID DEFINER) a programegység által hivatkozott objektumokhoz nem kell hozzáférési jogot adni, az eljárás létrehozójának jogosultságai érvényesek, a létrehozó sémáját használja. De megadható (AUTHID CURRENT_USER), hogy az aktuális hívó jogosultságai, sémája legyen érvényes. Első esetben a programegységek által van szabályozva az adatbázisban tárolt objektumokhoz való hozzáférés. Második eset a teljesen általános célú programegységek készítéséhez jó.

Fejlesztés [i]SQL*Plus-ban:

SQL utasítások:
CREATE [OR REPLACE], ALTER, DROP -- programegységek definiálása, módosítása, törlése
[i]SQL*Plus parancsok:
DESCRIBE [séma.]objektum

-- objektum definíciójának lekérdezése

SHOW ERRORS

-- legfrissebb hibák lekérdezése

SHOW ERRORS [{FUNCTION | PROCEDURE | PACKAGE | PACKAGE BODY

 | TRIGGER | VIEW | TYPE | TYPE BODY } [séma.]objektum] -- hibák lekérdezése

*** Kapcsolódó adatszótár (DD: Data Dictionary) táblák, nézettáblák:

SESSION_PRIVS

-- milyen rendszerjogaink vannak
ROLE_TAB_PRIVS

-- szerepkörökben lévő objektumjogok
{USER|ALL|DBA}_OBJECTS

-- összes objektum

{USER|ALL|DBA}_TYPES

-- típusok

{USER|ALL|DBA}_PROCEDURES
-- eljárások, függvények, csomagok

{USER|ALL|DBA}_TRIGGERS

-- triggerek forráskóddal

{USER|ALL|DBA}_SOURCE

-- előbbiek forráskódjai (TYPE, TRIGGER is)
{USER|ALL|DBA}_DEPENDENCIES
-- objektumok közvetlen függőségei

{USER|ALL|DBA}_ERRORS

-- fordítási hibák

PROCEDURE, FUNCTION, PACKAGE készítése - Tankönyv: 9. és 10. fejezet
Eljárást és függvényt létrehozó, újrafordító, törlő SQL parancsok:
(Más sémájában készülő objektumok nevét a sémanévvel kell minősíteni.)

	Eljárás (PROCEDURE)
	Függvény (FUNCTION)

	CREATE [OR REPLACE]

eljárásfej

 [AUTHID {DEFINER | CURRENT_USER}]

eljárástörzs;
ALTER PROCEDURE eljárásnév COMPILE
 [DEBUG];

DROP PROCEDURE eljárásnév;

	CREATE [OR REPLACE]

függvényfej

[AUTHID { DEFINER | CURRENT_USER}]

 [DETERMINISTIC]

függvénytörzs;
ALTER FUNCTION függvénynév COMPILE
 [DEBUG];

DROP FUNCTION függvénynév;

Csomag (PACKAGE): Logikailag kapcsolódó elemek (típusok, konstansok, változók, kivételek, kurzorok, eljárások és függvények) egységbe zárására szolgáló objektum. Az Oracle számos csomagot biztosít a különböző típusú problémák megoldásához.
Létrehozása két lépésben történik:
· Interfész vagy specifikáció - PACKAGE: "publikus" elemek/eszközök specifikációja, ezek érhetők el kivülről is mások által. A csomag alprogramjainak nevei túlterhelhetők, akárcsak a lokális alprogramnevek.
· Implementáció vagy törzs - PACKAGE BODY: a specifikációban szereplő elemek teljes deklarációja. Tartalmazhat új, "privát" deklarációkat is, de ezek kívülről nem elérhetők, csak a csomag többi eleme által. A törzs a specifikációs résztől függetlenül is módosítható és ez a csomag elemeire hivatkozó alkalmazásokat nem érinti.

· Működés alaphelyzetben: egy munkamenetben (session) a csomag publikus és privát változói csak egyszer kapnak kezdőértéket és csak egyszer fut le automatikusan a törzs "egylövetű" inicializációs blokkja, a csomag bármelyik elemének első meghívásakor. Ezek két szerverhívás (szerverhez való fordulás) között megőrzik értéküket. A csomag a UGA (User Global Area) területen van végig a session alatt. De a csomagot a SERIALLY_REUSABLE pragmával szeriálisan újrafelhasználhatóvá tehetjük, ekkor minden szerverhíváskor megtörténik az inicializálás, az említett változók két szerverhívás között nem őrzik meg értéküket. A csomag a SGA (System Global Area) területen kap helyet, mely a szerverhívás után felszabadul.
CREATE [OR REPLACE] PACKAGE [séma.]csomagnév

 [AUTHID {DEFINER | CURRENT_USER}]

{IS|AS}

 -- publikus elemek specifikációja

 [pragma] …

-- pl. PRAGMA SERIALLY_REUSABLE;

 { [típus_definíció | nevesített_konstans_deklaráció |

 változó_deklaráció | kivétel_deklaráció| kurzor_specifikáció] …

[alprogram_specifikáció] … }

-- csak az alprogram feje
END [csomagnév];

CREATE [OR REPLACE] PACKAGE BODY [séma.]csomagnév
{IS|AS}

[pragma] …

-- pl. PRAGMA SERIALLY_REUSABLE;

[privát_deklarációk]

-- privát elemek teljes deklarációja

publikus_deklarációk

-- publikus elemek teljes implementációja (fej + törzs)
[BEGIN

végrehajtandó_inicializáló_utasítások]

END [csomagnév];

ALTER PACKAGE [séma.]csomagnév COMPILE [DEBUG]

[PACKAGE | SPECIFICATION | BODY]; -- teljes csomag, fej vagy törzs újrafordítása
DROP PACKAGE [BODY] [séma.]csomagnév;

-- teljes csomag vagy törzs törlése
Tárolt programegységek hívása (külső hivatkozás: eszközökből vagy más programegységekből):
PL/SQL programegységekben (pl. teszteléshez egy név nélküli blokkban):

[séma.]eljárásnév[(aktuális_paraméter_lista)];
-- önálló PL/SQL utasításként

[séma.]függvénynév[(aktuális_paraméter_lista)]
-- PL/SQL, SQL kifejezésekben
A csomag publikus elemeire a csomag nevével történő minősítéssel lehet hivatkozni:

[séma.] csomag.elemnév[(aktuális_paraméter_lista)]

Távoli adatbázist is magába foglaló teljes (belső, külső) hivatkozás szintaxisa:

[séma.][csomag.]elemnév[@db_kapcsoló] [(aktuális_paraméter_lista)]

*** [i]SQL*Plus eszközben további lehetőségek:

 *** EXEC[UTE] PL/SQL_utasítás;
Hatására egy név nélküli BEGIN - END blokk épül automatikusan a PL/SQL_utasítás köré. Pl.
EXECUTE eljárás [(aktuális_paraméter_lista)];

EXECUTE :gazda_változó := függvény[(aktuális_paraméter_lista)];
 *** CALL alprogram([aktuális_paraméter_lista]) [INTO :gazda_változó];
Tárolt alprogramot meghívó SQL utasítás. A gazda_változó a visszatérési értéket tárolja ha az alprogram függvény.
SQL utasításokban meghívott tárolt függvényekre hozzáférési szint korlátozások vannak az adatbázis konzisztencia biztosítása érdekében. Alapértelmezésben: SELECT-ben nem módosíthatják a lekérdezés alatt álló táblákat, vagy az INSERT, DELETE, UPDATE -ben nem olvashatják és módosíthatják a módosítás alatt álló táblákat. Egy függvény hozzáférési szintje állítható és a fordító által ellenőrizhető a következő pragmával:
 *** PRAGMA RESTRICT_REFERENCES({függvénynév | DEFAULT },

{ RNDS | WNDS | RNPS | WNPS | TRUST } , ...;
Objektumok függőségi viszonyai (Lásd még Tankönyv):

· Közvetlen vagy közvetett (láncolt) függőség lehet az objektumok között.

· Függőség lehet helyi (lokális) és távoli adatbázisban lévő objektumok között.

Helyi függőség kezelése: ha függésben lévő objektumok valamelyike megváltozik (végrehajtódik rajta egy DDL-utasítás), akkor a függő objektumok státusza érvénytelenné (INVALID) válik (lásd USER_OBJECTS DD tábla STATUS oszlopát). Ha egy érvénytelen objektumra hivatkozunk, akkor a rendszer futási időben automatikusan újrafordítja azt és rekurzíven a láncolt függésben lévő érvénytelen objektumokat is. A futásidejű hibák elkerülése céljából explicit újrafordítást lehet csinálni (lásd ALTER).

Távoli függőségek kezelése: Időbélyegmodell (alapértelmezés) vagy a szignatúramodell alapján van automatizálva.
TRIGGER KÉSZÍTÉSE - Tankönyv:13. fejezet
A triggerek meghatározott objektumokon bekövetkezett események bekövetkeztekor automatikusan aktivizálódnak és nem kell másoknak külön jogot adni a használatukhoz. Alapvető objektumok és események szerint a triggerek szintaxisának fajtái:
	
	Esemény
	Objektum

	DML-trigger
	DML események: INSERT, DELETE, UPDATE
	TABLE, VIEW,
NESTED TABLE oszlop OF view

	DDL-trigger

	DDL események: CREATE, ALTER, DROP, RENAME, TRUNCATE, GRANT, REVOKE, stb. Összes eseményt jelző opció: DDL
	SCHEMA, DATABASE

	DB-trigger
	Adatbázisesemények: SERVERERROR, SUSPEND, LOGON, LOGOFF,

STARTUP, SHUTDOWN
	SCHEMA, DATABASE

DATABASE

*** DDL-trigger, DB-trigger létrehozása (elsősorban a DBA jogú fejlesztőknek van szükségük erre):

CREATE [OR REPLACE] TRIGGER [séma.]triggernév

-- trigger neve

 {BEFORE | AFTER}

-- esemény előtt v. után
 {ddl_esemény [OR ddl_esemény]… | db_esemény [OR db_esemény]…}
-- mely eseményeknél

 ON {DATEBASE | [séma.]SCHEMA}

-- melyik objektumon
 [WHEN (feltétel)]

-- feltétel esetén

 {névnélküli_plsql_blokk | CALL_eljáráshívás}

-- végrehajtandó trigger törzs
A rendszertriggerek törzsében az ún. eseményattribútum függvények használhatók, melyek a bekövetkezett események jellemzőit adják meg. (Lásd még Tankönyv)
DML-trigger létrehozása (a normál fejlesztőknek leggyakrabban erre van szükségük):
 CREATE [OR REPLACE] TRIGGER [séma.]triggernév

 -- trigger neve
{BEFORE | AFTER

 -- utasítás előtt v. után

 | INSTEAD OF}

 -- utasítás helyett (csak VIEW-nál!)

{INSERT | DELETE | UPDATE [OF oszloplista]}

 [OR {INSERT | DELETE | UPDATE [OF oszloplista]}] … -- mely DML utasítás(ok)nál
ON {[séma.]tábla |

[NESTED TABLE nt_oszlop OF] [séma.]nézet}

 -- melyik objektumon
[REFERENCING

{OLD [AS] régi | NEW [AS] új | PARENT [AS] szülő} … -- új korrelációs nevek
[FOR EACH ROW]

 -- sor szintű legyen a trigger (hiánya esetén utasítás szintű)
[WHEN (feltétel)]

 -- csak a feltételnek eleget tevő sorokra

{névnélküli_plsql_blokk | CALL_eljáráshívás}

 -- végrehajtandó trigger törzs
Triggerek engedélyezése, letiltása, újrafordítása, stb: (A triggerek működése létrehozáskor engedélyezve van, azaz az állapot: ENABLE.)
 ALTER TRIGGER [séma.]triggernév
{ ENABLE | DISABLE | RENAME TO új_név | COMPILE [DEBUG] [REUSE SETTINGS] };
Egy tábla összes triggerének engedélyezése, letiltása:
 ALTER TABLE [séma.]tabla {ENABLE | DISABLE} ALL TRIGGERS;

A trigger és más objektumok közötti függőségekre is igazak a korábbi fejezetben leírtak. Az érvénytelen trigger az aktivizálásakor automatikusan újrafordítódik.

Triggerek törlése: DROP TRIGGER [séma.]triggernév;

Sor szintű DML-trigger feje és törzse néhány speciális konstrukciót tartalmazhat:

· A törzsben :OLD.oszlop ill. :NEW.oszlop korrelációs nevekkel a sor módosítás előtti ill. utáni értékeire, :PARENT.oszlop korrelációs névvel pedig a beágyazott tábla szülősorbeli értékére hivatkozhatunk gazdaváltózós szintaxis szerint.

· A trigger fej WHEN utasításrészében a hivatkozás: OLD.oszlop, NEW.oszlop, PARENT.oszlop.

· INSERT esetén a régi érték NULL, DELETE esetén az új érték NULL, a többi esetben a valóban létező értéket adják a korrelációs hivatkozások. A :NEW.oszlop értékét BEFORE triggerben megváltoztathatjuk.

· Amennyiben a triggerelt tábla vagy nézet neve OLD, NEW, vagy PARENT lenne, akkor a névütközés elkerülése céljából a trigger fejben ezen korrelációs nevek helyett újat kell definiálni (REFERENCING …) és azt használni.

Az INSERTING, DELETING, UPDATING[('OSZLOP')] logikai függvényeket használhatjuk utasítás vagy sor szintű trigger törzsében annak kiderítésére, hogy éppen melyik DML utasítás vagy oszlop-módosítás aktiválta a triggert.
DML-triggerek működése:

Kivételkezelés: Ha egy trigger futása közben bekövetkezik egy kivétel, amelyet nem kezelünk le, akkor az összes tevékenység (a triggert kiváltó SQL-utasítást és a trigger hatását is beleértve) automatikusan visszagörgetésre kerül.

Végrehajtási modellje, ha egy objektum ugyanazon utasításán különböző típusú triggerek vannak definiálva:

1. Végrehajtja az összes utasításszintű BEFORE triggert.

2. A DML utasítás által érintett minden sorra ciklikusan:

a. Végrehajtja a sorszintű BEFORE triggereket.

b. Zárolja és megváltoztatja a sort és ellenőrzi a séma szinten megadott integritási megszorításokat. A zár csak a tranzakció végeztével oldódik.

c. Végrehajtja a sorszintű AFTER triggereket.

3. Ellenőrzi a késleltetett integritási megszorításokat.

4. Végrehajtja az utasításszintű AFTER triggereket.

Ha ugyanazon objektum, ugyanazon utasítására több azonos típusú trigger van definiálva, akkor azok végrehajtási sorrendje nem definiált. A végrehajtási modell rekurzív: egy trigger működése közben újabb triggerek indulhatnak el, azok végrehajtása ugyanezt a modellt követi.
Trigger megszorítások:
Módosítás alatt álló táblákra vonatkozó szabály: Egy trigger törzsében elhelyezett SQL-utasítás nem olvashatja és módosíthatja a triggert aktivizáló utasítás által éppen módosítás alatt álló táblákat.
Módosítás alatt álló táblák: amelyen éppen az INSERT, UPDATE, DELETE művelet végrehajtása van folyamatban (kivéve az egy sort beszúró INSERT), valamint az adott táblához a DELETE CASCADE hivatkozási integritási megszorítás által hozzárendelt táblákat. (Lásd CREATE TABLE utasítás REFERENCES tábla [(oszlop, …)] [ON DELETE {CASCADE | SET NULL}] záradékát.)
Ezek a megszorítások sorszintű triggerekre mindig érvényesek, utasításszintűekre csak akkor, ha a trigger egy ON DELETE CASCADE eredményeként aktivizálódott, a nézetek pedig nem tekinthetők módosuló tábláknak az INSTEAD OF triggerben.
A trigger törzsét alkotó blokkban nem lehetnek (még közvetve sem) tranzakcióvezérlő utasítások (COMMIT, ROLLBACK, SAVEPOINT, SET TRANSACTION). Kivétel az olyan trigger, melynek törzse az autonóm tranzakciót beállító pragmát tartalmazza.
12. *** KOLLEKCIÓK PL/SQL-ben - Tankönyv 12. fejezet
A kollekció azonos típusú adatelemek együttese. PL/SQL-ben mindig rendezett együttes és a kollekción belül minden elemnek egy egyedi indexe van, egydimenziós tömbként használhatjuk, indexeik egész típusúak.
PL/SQL három kollekciótípust kezel: beágyazott tábla, dinamikus tömb és asszociatív tömb.

Kollekciótípusok, kollekcióváltozók deklarálása és elemeire való hivatkozás: ezen anyag 3. Adattípusok fejezete.

További jellemzők:

Az asszociatív tömb csak a PL/SQL programokban használható, konstruktor nem tartozik hozzá. A másik két kollekciótípushoz tartozik példányosító konstruktor, létrehozható adatbázis objektumként is a CREATE TYPE utasítással és lehet adatbázistábla oszlopának típusa is. A konstruktor függvény, neve megegyezik a típus nevével és a kollekció példányosításához használhatjuk: konstruktornév([par1 ,…])
Explicit módon nem inicializált kollekciók esetén a beágyazott tábla és a dinamikus tömb automatikusan NULL kezdőértéket kap (tehát maga a kollekció és nem az elemei), az asszociatív tömb viszont nem (csak egyszerűen nincs egyetlen eleme sem).
Kollekciókat nem lehet összehasonlítani egyenlőségre, egyenlőtlenségre vagy rendezettségre, de (asszociatív tömb kivételével) vizsgálható a NULL értéke. Oracle 10g-től: Beágyazott táblák egyenlősége vizsgálható, ha azonos típusúak és az elemek is összehasonlíthatók az egyenlőség szerint. Továbbá a beágyazott tábláknál alkalmazhatók az SQL nyelv új kollekciót kezelő operátorai és függvényei: Logikai operátorok: IS [NOT] A SET, IS [NOT] EMPTY, MEMBER, SUBMULTISET. Kollekció operátorok: MULTISET EXCEPT [ALL | DISTINCT], MULTISET INTERSECT [ALL | DISTINCT], MULTISET UNION [ALL | DISTINCT]. Kollekció függvények: CARDINALITY, SET használható PL/SQL-ben, de a COLLECT, POWERMULTISET, POWERMULTISET_BY_CARDINALITY függvények nem (csal SQL utasításban).
Asszociatív tömb (indexalapú tábla vagy hash tábla: kulcs-érték párokkal van realizálva, ahol a kulcs egész vagy sztring típusú lehet): indexe tetszőleges egész (tehát negatívak is) vagy sztring lehet, az indexnek sem az alsó, sem a felső határa nem rögzített. Az elemek szétszórtan helyezkedhetnek el, "lyuk" lehet közöttük. Egy i indexű elemnek történő értékadás létrehozza az adott elemet, ha eddig még nem létezett, illetve felülírja annak értékét, ha az már létezik, létező elemet lehet törölni. Az i indexű elemre való hivatkozás csak a létrehozása után lehetséges, különben a NO_DATA_FOUND kivétel váltódik ki.
Beágyazott tábla: indexeinek alsó határa 1, felső határ nem rögzített. Az elemek szétszórtan helyezkedhetnek el, az elemek között lehetnek „lyukak”. Bármelyik elem törölhető (a helyén egy „lyuk” keletkezik), de új elemet is bevihetünk a helyére, a tábla bővíthető új elemmel a végén.
Dinamikus tömb: indexeinek alsó határa 1, a felső határ a deklarációban rögzített. Egy dinamikus tömbben az elemek mindig folytonosan, a kisebb indexű „helyeken” helyezkednek el, a tömb bővíthető (a maximális méretig) új elemmel a végén, de az egyszer bevitt elemek egyenként nem törölhetők, csak cserélhetők.

Kivételek a kollekcióknál: Beágyazott tábla és a dinamikus tömb helytelen kezelésénél előforduló kivételek: COLLECTION_IS_NULL, NO_DATA_FOUND, SUBSCRIPT_OUTSIDE_LIMIT, SUBSCRIPT_BEYOND_COUNT.
Kollekciómetódusok:
Az beágyazott tábla és a dinamikus tömb kezeléséhez a PL/SQL számos metódust biztosít. Ezek nagy része asszociatív tömb esetén is használható. A metódusok csak PL/SQL utasításokban hívhatók, SQL-utasításokban nem. Hívás:
kollekciónév.metódusnév
	Metódus
	Visszatérési típus
	Tevékenység
	Kollekció

	EXISTS(n)
	BOOLEAN
	Igaz értéket ad, ha az n. indexű elem létezik a kollekcióban.
	Minden kollekció

	COUNT
	NUMBER
	Visszaadja a kollekció elemeinek számát.
	Minden kollekció

	LIMIT
	NUMBER
	Visszaadja a kollekció maximális méretét.

Csak dinamikus tömbnél ad nem NULL-t.
	Minden kollekció

	FIRST
	BINARY_INTEGER *
	Visszaadja a kollekció első elemének indexét.
	Minden kollekció

	LAST
	BINARY_INTEGER *
	Visszaadja a kollekció utolsó elemének indexét
	Minden kollekció

	NEXT(n)
	BINARY_INTEGER *
	Visszaadja az n. indexű elemet követő elem indexét.
	Minden kollekció

	PRIOR(n)
	BINARY_INTEGER *
	Visszaadja az n. indexű elemet megelőző elem indexét.
	Minden kollekció

	EXTEND[(n [,m])]
	nincs - eljárás
	Bővíti a kollekciót a végén:

EXTEND -- egy db NULL elemmel

EXTEND(n) -- n db NULL elemmel

EXTEND(n, m) -- m. indexű elemet helyezi el n-szer
	Beágyazott tábla, dinamikus tömb

	TRIM[(n)]
	nincs - eljárás
	Eltávolítja a kollekció utolsó elemeit:

TRIM -- a legutolsót

TRIM(n) -- n db legutolsót
	Beágyazott tábla, dinamikus tömb

	DELETE[(n [,m])]
	nincs - eljárás
	A megadott elemeket törli a kollekcióból:

DELETE -- összes elemet

DELETE(n) -- n. indexű elemet

DELETE(n, m) -- n. és m. indexűek közötti elemeket
	Minden kollekció.
Dinamikus tömbnél csak paraméter nélkül lehet.

	* asszociatív tömbnél az INDEX BY -ban szereplő indextípus

Kollekciós operátorok: csak SQL utasításokban használhatók:

TABLE operátor: A DML utasításokban (ahol táblanév állhat) használható a TABLE operátor, segítségével az adott kollekció elemeihez, mint egy virtuális tábla soraihoz tudunk hozzáférni:

TABLE(kollekciókifejezés) [(+)]
Ahol a kollekciókifejezés lehet kollekció típusú oszlopnév (leggyakrabban az alaptábla alias nevével minősíteni kell), lehet alkérdés (mely egyetlen kollekciót ad vissza), lehet függvényhívás és kollekció konstruktor. Minden esetben egy beágyazott tábla vagy dinamikus tömb típusú kollekciót kell szolgáltatnia!

Ha a kollekció elemei objektumtípusú, akkor a TABLE által szolgáltatott virtuális tábla oszlopainak a neve az objektumtípus attribútumainak nevével egyezik meg. Skalártípusú elemek kollekciójánál COLUMN_VALUE lesz az egyetlen oszlop neve. Az opcionális (+) külső összekapcsolás (outer join) művelettel írhatjuk elő bizonyos esetekben, hogy a TABLE akkor is adjon vissza egy csupa NULL elemű sort, ha a kollekció NULL értékű vagy üres lenne.
CAST operátor: Csak DML utasításokban alkalmazható. Segítségével adatbázisbeli vagy PL/SQL-beli kollekciótípusú értékeket tudunk adatbázisbeli-típusú kollekcióra konvertálni:

CAST({kifejezés | (alkérdés) | MULTISET(alkérdés) } AS db_típusnév)
A db_típusnév adja meg azt az adatbázisbeli-típust, amelybe a konverzió történik. A kifejezés és az alkérdés határozza meg a konvertálandó értéket. Az egyedülálló alkérdés csak egyetlen értéket szolgáltathat. MULTISET(alkérdés) esetén az alkérdés akárhány sort szolgáltathat, ezekből a db_típusnév által meghatározott kollekció elemei lesznek. Kollekciók csak kompatibilis elemtípusú kollekciókká konvertálhatók.

Együttes hozzárendelés: (egyes elemei csak Oracle9i-től!)
Az Oracle szerveren két "motor" van szoftveresen megvalósítva: SQL motor és PL/SQL motor. A PL/SQL motor csak a procedurális utasításokat hajtja végre, a beépített SQL-utasításokat átadja az SQL motornak, mely végrehajtja azt és esetleg adatokat szolgáltat vissza a PL/SQL motornak. Minden egyes ilyen motorváltás növeli a végrehajtási időt. Ha sok a váltás, csökken a teljesítmény. Különösen igaz ez, ha az SQL-utasítás egy ciklus magjába van ágyazva, mondjuk egy kollekció elemeinek egyenkénti feldolgozásánál.

Hozzárendelésnek hívjuk azt a tevékenységet, amikor egy PL/SQL változónak egy SQL utasításban adunk értéket. Egy kollekció minden elemének egyszerre történő hozzárendelését együttes hozzárendelésnek nevezzük. Az együttes hozzárendelés csökkenti a PL/SQL és SQL motorok közötti átváltások számát és így növeli a teljesítményt.

Az SQL oldali együttes hozzárendelés eszköze a SELECT, INSERT, DELETE, UPDATE és FETCH utasításokban szereplő BULK COLLECT INTO záradék, amelyeket már korábban ismertettünk:
 BULK COLLECT INTO kollekciónév ,... -- SELECT, INSERT, DELETE v. UPDATE utasításokban
 FETCH {kurzornév | kurzorváltozó_név} BULK COLLECT INTO kollekciónév ,… [LIMIT sorok];

 -- Kurzor, a betöltendő sorok száma korlátozható

 Az adatokat a kollekcióban az 1-es indextől kezdve helyezik el folyamatosan, felülírva az esetleges ott lévő
 korábbi elemeket. Ha nincs kezelt sor, akkor üres kollekciót ad vissza.
A PL/SQL oldali együttes hozzárendelés eszköze a FORALL utasítás:
 FORALL index IN { alsó_határ .. felső_határ

 | INDICES OF kollekció [BETWEEN alsó_határ .. felső_határ]
-- Oracle10g-től

 | VALUES OF indexkollekció_név }

-- Oracle10g-től
[SAVE EXCEPTIONS]

sql_utasítás;

Ezek az eszközök csak szerveroldali (szerveren futó) programokban alkalmazhatók. (Az Oracle fejlesztő eszközei közül például a Form vagy Report Builder saját, beépített PL/SQL motorral rendelkezik, az alkalmazás tartalmazhat triggereket és alprogramokat, de az együttes hozzárendelés eszközei ott nem alkalmazhatók).

FORALL leírása:

Az index egy implicit módon deklarált változó, amelynek hatásköre a FORALL utasítás és csak kollekció indexeként használható fel. Az alsó_határ és felső_határ egész értékű kifejezések, amelyek egyszer értékelődnek ki a FORALL végrehajtásának kezdetén, egy érvényes kollekció indextartományt kell megadniuk.
Az sql_utasítás egy INSERT, DELETE vagy UPDATE utasítás, amely kollekcióelemeket hivatkozik. Az SQL motor ezt a megadott indextartomány minden értéke mellett egyszer végrehajtja. Az adott indexű kollekcióelemeknek létezniük kell.
Oracle10g-től: INDICES OF kollekció utasításrész esetén az index a megadott kollekció elemeinek az indexeit veszi fel, ha az indextartomány valamely indexe a kollekcióban nem létezik, akkor figyelmen kívül marad. VALUES OF utasításrész azt írja elő, hogy az index által felvehető - akár ismétlődő - értékeket az indexkollekció_név tartalmazza. Mindkét új utasításrész kollekciója beágyazott tábla vagy numerikus kulcsú asszociatív tömb lehet.
Ha egy FORALL utasításban az SQL-utasítás egy nem kezelt kivételt vált ki, akkor az egész FORALL azonnal visszagörgetődik. De a kiváltott kivételeket kezelhetjük a SAVE EXCEPTIONS opcióval, akkor a kivételek tárolva lesznek és csak a kivételt okozó indexű végrehajtások görgetődnek vissza, a többi eredménye megmarad.

A FORALL utasításhoz kapcsolódóan a szokásos implicit SQL kurzorattribútumok (SQL%FOUND, SQL%ISOPEN, SQL%NOTFOUND, SQL%ROWCOUNT) mellett az SQL%BULK_ROWCOUNT attribútum is használható. Ezen attribútum szemantikája megegyezik egy asszociatív tömbével. Az attribútum i. eleme a DML-utasítás i. futásánál feldolgozott sorok számát tartalmazza, értéke 0, ha nem volt feldolgozott sor. Hivatkozni rá indexeléssel lehet, indextartománya megegyezik a FORALL indextartományával.

A SAVE EXCEPTIONS hatására tárolt kivételek az utasítás végrehajtása után kezelhetők az SQL%BULK_EXCEPTIONS kurzorattribútummal. Ez rekordok asszociatív tömbje. A rekordoknak két mezőjük van. Az SQL%BULK_EXCEPTIONS(i).ERROR_INDEX a FORALL indexének azon értékét tartalmazza, amelynél a kivétel bekövetkezett, az SQL%BULK_EXCEPTIONS(i).ERROR_CODE értéke pedig a megfelelő hibakód. Az eltárolt kivételek számát az SQL%BULK_EXCEPTIONS.COUNT szolgáltatja, az indexek 1-től eddig mehetnek. Ha a SAVE EXCEPTIONS utasításrészt nem adjuk meg, akkor egy kivétel bekövetkezte után a FORALL működése befejeződik. Ekkor az SQL%BULK_EXCEPTIONS a bekövetkezett kivétel információit tartalmazza csak.

A FORALL utasítás tartalmazhat olyan INSERT, DELETE és UPDATE utasítást, amelynek van BULK COLLECT utasításrésze, de nem tartalmazhat ilyen SELECT utasítást. A FORALL működése közben a BULK COLLECT által visszaadott eredményeket az egyes iterációk a megelőző iteráció eredményei után fűzik (ezzel szemben, ha egy FOR ciklusban szerepelne a BULK COLLECT-et tartalmazó utasítás, akkor az minden iterációban felülírná az előző eredményeket).
14. ***** OBJEKTUMRELÁCIÓS ESZKÖZÖK - Tankönyv 14. fejezet

15. *** NATÍV DINAMIKUS SQL - Tankönyv 15. fejezet
Statikus SQL utasítások: teljes kódjuk már fordítási időben ismert, így a PL/SQL kóddal együtt lesznek lefordítva és futásról, futásra ugyanazt a tevékenységet hajtják végre. Ilyenek voltak a PL/SQL-be eddig beágyazott DML és tranzakció vezérlő utasítások.

Dinamikus SQL utasítások (egyes elemei csak Oracle9i-től!): teljes kódjuk csak futási időben lesz meghatározva és lefordítva, így az futásról, futásra változhat. Speciális szintaxis szerint kell ezeket megadni és tetszőleges DDL, DML, DCL utasítást valamint név nélküli blokkot lehet megadni.
Mikor használjuk:

· DDL-utasítást (pl. CREATE), DCL-utasítást (pl. GRANT) vagy munkamenetvezérlő utasítást (pl. ALTER SESSION) akarunk végrehajtani. Ezek az utasítások statikusan nem hajthatók végre a PL/SQL-ben.
· Hatékonyabbá akarjuk tenni a programunkat. Például egy sémaobjektumot csak futási időben szeretnénk meghatározni, vagy a WHERE utasításrész feltételét, vagy az ORDER BY záradékot futásról, futásra változtatni akarjuk.
Dinamikus SQL megvalósításai, attól függően, hogy milyen SQL utasítást tartalmaz a dinamikus_sztring:
· tetszőleges SQL utasítás, mely nem ad vissza értéket:
EXECUTE IMMEDIATE dinamikus_sztring
[USING kapcsoló_argumentum ,...];
Megjegyzés: a gyakorlatban szinte csak az alapértelmezett IN (input) módú kapcsoló_argumentumokat használjuk, mert az SQL utasítás által visszaadott értékek fogadására külön záradékok (pl. RETURNING) vannak és az Oracle is azok használatát javasolja. A USING legáltalánosabb alakja:
[USING [IN | OUT | IN OUT] kapcsoló_argumentum ,...]
A dinamikus_sztring (sztring típusú konstans, változó vagy kifejezés) tartalmazza az SQL-utasítást (záró pontosvessző nélkül) vagy a PL/SQL blokkot (záró pontosvesszővel). A sztringek tartalma egy érvényes SQL-utasítás vagy egy PL/SQL blokk lehet, amelyekbe beágyazhatunk ún. helykijelölőket (pl. :1, :2, :x, :y). Ezek nem deklarált azonosítók, melyek első karaktere a kettőspont, és a sztring paraméterezésére szolgálnak. A USING utasításrész kapcsoló_argumentumai olyan kifejezések lehetnek, amelyek értéke rendre átkerül a helykijelölőkbe, itt a PL/SQL-specifikus típusok nem megengedettek, csak a rekord. A helykijelölők és a kapcsoló argumentumok számának (néhány esettől eltekintve pl. ha RETURNING rész szerepel a DML-ben) meg kell egyezni, egymáshoz rendelésük kizárólag a sorrend alapján történik. A helykijelölőket elég szabadon lehet alkalmazni, viszont nem használhatunk helykijelölőt a séma-objektum nevének átadására!
A következő dinamikus sztringek SQL utasításai általában adnak vissza értéket, amelyek fogadására külön záradékok vannak. Az együttes hozzárendelés is megvalósítható a dinamikus eszközökkel.
· SELECT utasítás (a SELECT a dinamikus sztringben INTO, BULK COLLECT INTO nélkül kell):
EXECUTE IMMEDIATE dinamikus_sztring
{ INTO {változó ,... | rekord}
|

-- pontosan egy sort adó selectnél
BULK COLLECT INTO kollekció ,... } -- több sort adó selectnél
[USING kapcsoló_argumentum ,...];
· Kurzorváltozó OPEN-FOR dinamikus megnyitása:

 (A FETCH és CLOSE utasításokat változatlan alakban használhatjuk.)
OPEN kurzorváltozó FOR dinamikus_sztring
[USING kapcsoló_argumentum ,…];
· INSERT, UPDATE vagy DELETE utasítás az opcionális returning_utasításrésszel
 (dinamikus sztringben: RETURNING ... INTO ... kell mindig, nem lehet BULK COLLECT INTO):
EXECUTE IMMEDIATE dinamikus_sztring

[USING kapcsoló_argumentum ,...]
{RETURNING | RETURN}

 { INTO kapcsoló_változó ,… |

 -- egy sort kezelő DML-nél

 BULK COLLECT INTO kapcsoló_kollekció ,… } ;
-- több sort kezelő DML-nél
 A visszadott adatok fogadására Oracle10g-től lehet rekordot, vagy rekordelemű kollekciót is használni.
· FORALL ciklus belsejében alkalmazhatjuk az EXECUTE IMMEDIATE utasítást, ha az kollekcióelemeket feldolgozó INSERT, DELETE vagy UPDATE utasítást tartalmaz:
FORALL index IN alsó_határ .. felső_határ [SAVE EXCEPTIONS]

EXECUTE IMMEDIATE dinamikus_sztring

USING kapcsoló_argumentum[(index)] ,…

[{RETURNING | RETURN} BULK COLLECT INTO kapcsoló_kollekció ,…];

 A visszadott adatok fogadására Oracle10g-től itt is lehet rekordelemű kollekciót is használni.
16. *** HATÉKONY PL/SQL PROGRAMOK ÍRÁSA - Tankönyv 16. fejezet

A. FÜGGELÉK: *** A PL/SQL foglalt szavai - Lásd Tankönyv

B. FÜGGELÉK: *** A MELLÉKELT CD HASZNÁLATÁRÓL - Lásd Tankönyv

- DD táblák (adatszótár)

- Felhasználói objektumok adatokkal

DB

�

9
1
Dr. L. Nagy Éva, 2008.

PL/SQL röviden

