

المجموع الأول

SQL PL

إعداد :: طلال سعود العصيمي

1432 / 2011

للتواصل ::

imam.Course@gmail.com

الفصل الأول

تعريف و إسناد

المتغيرات

الشكل العام

Declare

هنا تعريف المتغيرات و المؤشرات

Begin

حق البرنامج Body

Exception

معالجة الأخطاء

end;

Block

ملاحظة هامة :

قسم exception وقسم declare
هما اختياريين أي لا يشترط وجودهما

أي إذا كان لا يوجد لديك تعريف متغيرات لا تستخدم Declare

وإذا كنت لا تتعامل مع الأخطاء لا تستخدم Exception

إسناد و تعريف المتغيرات

```
name :='ahmed khaled';  
v:=15;
```

```
v_x number;  
v_y number(10);  
v_z number(8,2) := 55.22;  
name varchar2(50);  
v_lname varchar2(20) :='Hilal';  
v_bdate date;  
is_married boolean :=false;
```

يجب وضع النقطتين
= قبل

إسناد و تعريف المتغيرات

خاصية نوع الحقل : type%

الجدول

الحقل

declare

v_did

departments . department_id

% type ;

يأخذ نفس نوع الحقل
إن كان Number , Boolean

إسناد و تعريف المتغيرات

% rowtype :

مجموعة متغيرات، وتستخدم لتأسيس مصفوفة من المتغيرات مبنية على الأعمدة الموجودة في مؤشر ما أو جدول ما

```
declare  
 v_rec departments % rowtype ;
```

الجدول

الطباعة (الإخراج)

```
dbms_output.put_line( );
```

```
dbms_output.put_line(v_y);
dbms_output.put_line('#####');
dbms_output.put_line('The name is : '|| name);
```

فائدۃ | الموجدة ضمن عملة الطباعة هي للوصول بين التعبيرین

Example (1) ::

declare

```
v_did number;  
v_dname varchar2(50);  
v_mid number;  
v_lid number;
```

begin

```
select department_id,department_name,manager_id,location_id  
into v_did,v_dname,v_mid,v_lid  
from departments  
where department_id=10;
```

```
dbms_output.put_line('The records is : ');\ndbms_output.put_line('ID : '|| v_did);\ndbms_output.put_line('Name : '|| v_dname);\ndbms_output.put_line('Manager: '||v_mid);\ndbms_output.put_line('Location : '|| v_lid);
```

end ;

شرح الكود

Example (١) ::

تستخدم لاختيار الأعمدة والبيانات التي نحتاجها

```
begin
```

```
 select department_id , department_name , manager_id , location_id
```

تستخدم لاختيار الأعمدة **ولكن** من خلال ماتم تعريفه في

```
 into v_did , v_dname , v_mid , v_lid
```

تستخدم لتحديد الجدول الذي سنسترجع منه البيانات

```
from departments  
where department_id=10;
```

Example (2) ::

```
declare  
 v_did number;  
 v_dname varchar2(50);  
 v_mid number;  
 v_lid number;
```

هنا قمنا بـ إنشاء متغيرات جديدة

```
begin  
 v_did :=666;  
 v_dname:='Imam UN';  
 v_mid :=105;  
 v_lid :=1700;
```

ثم تم إسناد قيم
جديدة للمتغيرات

```
insert into departments  
(department_id, department_name, manager_id , location_id)  
values(v_did , v_dname , v_mid , v_lid);  
end;
```

هنا نضيف القيم
الجديدة للجدول

Example (3) ::

```
declare
 v_did departments.department_id%type;
 v_dname departments.department_name%type;
 v_mid departments.manager_id%type;
begin
 select department_id,department_name,manager_id
 into v_did,v_dname,v_mid
 from departments
 where department_id=10;

 dbms_output.put_line('The records is : ');
 dbms_output.put_line('ID : '|| v_did);
 dbms_output.put_line('Name : '|| v_dname);
 dbms_output.put_line('Manager: '||v_mid);
end ;
```

شرح الكود

Example (3) ::

declare

```
v_did departments.department_id %type;  
v_dname departments.department_name %type;  
v_mid departments.manager_id %type;
```

هنا قمنا بإنشاء متغيرات جديدة باستخدام (%type)
الذي ينشئ قيمة من نفس نوع الحقل

شرح الكود

Example (3) ::

begin

```
select department_id , department_name , manager_id  
into v_did , v_dname , v_mid  
from departments  
where department_id=10;
```

تستخدم لاختيار الأعمدة والبيانات التي نحتاجها من خلال

ما تم تعريفه من متغيرات

شرح الكود

Example (3) ::

```
dbms_output.put_line('The records is : ');
dbms_output.put_line('ID : '|| v_did);
dbms_output.put_line('Name : '|| v_dname);
dbms_output.put_line('Manager: '|| v_mid);
end ;
```

طباعة الحقول
التي نريدها

اسم الحقل و ما يقابلة
من متغيرات

Example (4) ::

```
declare
 v_rec departments % rowtype;
begin
 select *
 into v_rec
 from departments
 where department_id=10;

 dbms_output.put_line('The records is : ');
 dbms_output.put_line('ID : '|| v_rec.department_id);
 dbms_output.put_line('Name : '|| v_rec.department_name);
 dbms_output.put_line('Manager: '||v_rec.manager_id);
 dbms_output.put_line('Location : '|| v_rec.location_id);
end ;
```

شرح الكود

Example (4) ::

```
declare
```

```
 v_rec departments % rowtype;
```

عرفنا (v_rec) و هي مصفوفة من المتغيرات مبنية على الأعمدة الموجودة في الجدول

شرح الكود

Example (4) ::

```
begin
```

```
 select *  
 into v_rec  
 from departments  
 where department_id=10;
```

هنا اخترنا جميع الحقول
الموجودة في الجدول

شرح الكود

طباعة الحقول التي نريدها

Example (4) ::

```
dbms_output.put_line('The records is :');  
dbms_output.put_line('ID : '|| v_rec . department_id);  
dbms_output.put_line('Name : '|| v_rec . department_name);  
dbms_output.put_line('Manager: '||v_rec . manager_id);  
dbms_output.put_line('Location : '|| v_rec . location_id );  
end ;
```


المتغير الجديد

و ما يقابلها من حقل

الفصل الثاني

أوامر اللغة

أوامر اللغة

١. جملة الشرط

IF then

أوامر اللغة

Example (5) ::

```
declare
 v_salary employees.salary %type;
begin
 select salary into v_salary
 from employees
 where employee_id=150;
 if v_salary > 10000 then
 dbms_output.put_line('VIP');
 end if ;
end;
```

نعرف متغير جديد (`v_salary`) نختار راتب الموظف عندما يكون (`employee_id`) ١٥٠ = إذا كان الراتب أكبر من ١٠٠٠
طبع رسالة (VIP)

الشكل العام

أوامر اللغة

Example (6) ::

جملة الشرط IF

```
declare
 v_salary employees.salary %type;
begin
 select salary into v_salary
 from employees
 where employee_id=102;
 if v_salary > 10000 then
 dbms_output.put_line('VIP');
 else
 dbms_output.put_line('normal');
 end if ;
end;
```

نعرف متغير جديد (`v_salary`) نختار راتب الموظف عندما يكون (`employee_id`) = ١٠٢ إذا كان الراتب أكبر من ١٠٠٠
طبع رسالة (`VIP`) وإذا كان أقل من ١٠٠٠ نطبع رسالة (`normal`)

أوامر اللغة

الشكل العام

Example (7) ::

IF & Else

```
declare
 v_salary employees.salary%type;
begin
 select salary into v_salary
 from employees
 where employee_id=150;
 if v_salary > 10000 then
 dbms_output.put_line('VIP');
 elsif (v_salary >=3000 and v_salary <=10000) then
 dbms_output.put_line('normal');
 else
 dbms_output.put_line('low');
 end if;
end;
```

Example (7) ::

IF & ElsIF

```
declare
 v_salary employees.salary%type;
begin
 select salary into v_salary
 from employees
 where employee_id=150;
 if v_salary > 10000 then
 dbms_output.put_line('VIP');
 elsif (v_salary >=3000 and v_salary <=10000) then
 dbms_output.put_line('normal');
 else
 dbms_output.put_line('low');
 end if;
end;
```

شرح الكود

Example (7) ::

نعرف متغير جديد (v_salary) نختار راتب الموظف

عندما يكون (employee_id = ١٠٢)

إذا كان الراتب أكبر من ١٠٠٠ نطبع رسالة (VIP)

و إذا كان الراتب أكبر من ٣٠٠٠ و أقل من ١٠٠٠

نطبع رسالة (normal)

و إذا كان غير ذلك نطبع رسالة (Low)

Example (8) ::

IF & ElsIF

```
declare
 v_salary employees.salary%type;
begin
 select salary into v_salary
 from employees
 where employee_id=150;
 if v_salary > 10000 then
 dbms_output.put_line('VIP');
 elsif (v_salary between 3000 and 10000) then
 dbms_output.put_line('normal');
 else
 dbms_output.put_line('low');
 end if;
end;
```

شرح الكود

Example (8) ::

نعرف متغير جديد (v_salary) نختار راتب الموظف

عندما يكون (employee_id) = ١٠٢

إذا كان الراتب أكبر من ١٠٠٠ نطبع رسالة (VIP)

و إذا كان الراتب بين ٣٠٠٠ و ١٠٠٠ نطبع رسالة (normal)

و إذا كان غير ذلك نطبع رسالة (Low)

ملاحظة ::

لكن لاحظ هنا كتابة elif

ولا تخطي فيها فهي ليست elseif

بإمكاننا استخدام (And , Between) داخل

جملة الشرط (IF & elif)

أوامر اللغة

٢. التكرار

ويوجد عدة أوامر للتكرار وهي:

أوامر اللغة

(i) loop-exit-end

Example (9) ::

Loop

```
declare
 v_counter number := 1;
begin
loop
 dbms_output.put_line(v_counter);
 v_counter:=v_counter+1;
 exit when v_counter>10;
end loop;
end ;
```

العدد

(v_counter) نعرف عدد
و نسند له قيمة (1)

العدد كل مرة يزود (1)

(يخرج خارج Loop) عندما يكون أكبر من ١٠

Example (10) ::

Loop

```
declare  
v_counter number :=10;  
begin  
  
loop  
 dbms_output.put_line(v_counter);  
 v_counter:=v_counter-1;  
 exit when v_counter=0;  
end loop;  
end ;
```

العدد

نعرف عدد (v_counter)
و نسند له قيمة (1)

العدد كل مرة ينقص (1)

(يخرج خارج Loop) عندما يكون العدد = صفر

أوامر اللغة

(ii) WHILE - LOOP - END

الشكل العام

أوامر اللغة

Example (11) ::

While

declare

v_counter number :=1;

العداد

begin

while v_counter <=10 loop

dbms_output.put_line(v_counter);

v_counter:=v_counter+1;

end loop;

end ;

نعرف عداد (v_counter)
و نسند له قيمة (١)

إذا كان العدد أصغر من ١٠
يطبع العدد و يزود (١)

Example (12) ::

While

```
declare
v_counter number :=10; العداد
begin
while v_counter >=1 loop ←
 dbms_output.put_line(v_counter);
 v_counter:=v_counter-1;
end loop;
end;
```

(v_counter) نعرف عداد
و نسند له قيمة (1)

إذا كان العدد أكبر من 1
يطبع العدد و ينقص (1)

Example (13) ::

While

```
declare
 v_sal employees.salary %type;
 v_counter number :=0;
begin
 select salary into v_sal
 from employees
 where employee_id=106;
 while v_sal <10000 loop
 v_sal :=v_sal*1.2;
 v_counter :=v_counter+1;
 end loop;
 dbms_output.put_line('The number of monthes is :'||v_counter);
end;
```

Example (١٣) ::

While

عرفنا متغير اسمه (v_sal) و عرفنا عدد
اسمي (v_counter) و أسلدنا له قيمة
(صفر) ثم يختار (salary) للموظف رقم ٦٠٦
إذا كان أقل من (١٠٠٠٠) ويزود له ١٠٪
(١٢) و يطبع الراتب بعد الزيادة

أوامر اللغة

(iii) FOR - IN - LOOP - END

الشكل العام

أوامر اللغة

Begin

loop

For IN ..loop

End loop ;

End;

المفهوم العام

FOR i IN i .. البداية .. النهاية LOOP
الجمل المراد تكرارها
LOOP END

Example (13) ::

For

```
begin
  For v_counter in 1..10 loop
 dbms_output.put_line(v_counter);
  end loop;
end ;
```

العداد ما يحتاج

ناتج البرنامج ::

```
v_counter = 1
v_counter = 2
v_counter = 3
v_counter = 4
سوف يطبع إلى الرقم ١٠
```

Example (14) ::

For

```
begin
  For v_counter in reverse 1..10 loop
 dbms_output.put_line(v_counter);
  end loop;
end ;
```

العداد ما يحتاج

العداد يبدأ بالعكس

For

ملاحظة ::

في جملة For

ما نحتاج Declare لأن نقدر نعرف متغير

داخل الشرط

مثل:: مثال رقم ١٢ و ١٣

الفصل الثالث

CURSORS

المؤشرات

CURSORS

الشكل العام

تستخدم المؤشرات لإدارة عبارات التحديد Select في لغة sql وكما لاحظنا الأوامر السابقة مثل F والتكرار لم نستخدمها مع بيانات الجداول المخزنة ولعمل ذلك لابد من استخدام هذه المؤشرات.

وهناك نوعين من المؤشرات هي الضمنية والصريحة وسوف نتطرق لك واحد بالتفصيل والأمثلة اللاحزة.

المؤشرات الصريحة :

يتم تعريف هذا النوع من المؤشرات كجزء من الإعلان Declare ويجب ان تشمل عبارة SQL المعروفة على عبارة التحديد Select فقط

CURSORS

الشكل العام

وعند استخدام المؤشرات الصريحة دائماً ما ستكتب أربعة مكونات كما يلي:

- ١- يتم تعريف المؤشر في الجزء Declare
- ٢- يتم فتح المؤشر بعد عبارة Begin

الصيغة العامة لتعريف المؤشر الصريح كما يلي:

DECLARE
CURSOR اسم المؤشر **IS**
الاستعلام

CURSORS

الشكل العام

تقوم باستبدال اسم المؤشر باسم مؤشر حقيقي
وتقوم بوضع جملة الاستعلام select في مكان الاستعلام
ولكي تقوم بفتح هذا المؤشر وستستخدمه نقوم بفتحه باستخدام الامر open كما يلى:

اسم المؤشر OPEN

وبعد فتح المؤشر تقوم باسترجاع او تحميل البيانات سطر(سجل) واحد من المؤشر
الذى تم تعريفه باستخدام الامر FETCH كما يلى:

FETCH متغير١ INTO اسم المؤشر متغير٢

ومعنى هذا اي قم باسترجاع البيانات من المؤشر المعطى اسمه وحملها الى المتغيرات كع ملاحظة ان عدد المتغيرات يساوي عدد الحقول الموجودة في استعلام المؤشر .

وبعد الانتهاء من اجراء العمليات على المؤشر يجب عليك اغلاقه ويتم اغلاقه كمايلى :

```
close cursor_name
```

الشكل العام

CURSORS _ Loop

Example (15) :: Cursors _ Loop

```
declare
 v_id employees.employee_id%type;
 v_fname employees.first_name%type;
 v_lname employees.last_name%type;
 v_sal employees.salary%type;
 cursor c is select employee_id,first_name,last_name,salary
 from employees where department_id=50;
begin
 open c;
 loop
 fetch c into v_id,v_fname,v_lname,v_sal;
 exit when c % notfound;
 dbms_output.put_line(v_id||' '||v_fname||' '||v_lname||' '||v_sal);
 end loop;
 close c;
end ;
```

شرح الكود

Example (15) ::

declare

```
v_id employees.employee_id%type;  
v_fname employees.first_name%type;  
v_lname employees.last_name%type;  
v_sal employees.salary%type;
```

نعرف المتغيرات
التي نريد

```
cursor c is select employee_id,first_name,last_name,salary  
from employees  
where department_id=50;
```

نعرف مؤشر (C) و نختار رقم الموظف و الاسم الأول
و الاسم الأخير للموظف و الراتب

شرح الكود

Example (15) ::

```
begin
```

```
 open c;
```

```
 loop
```

```
 fetch c into v_id,v_fname,v_lname,v_sal;
```

حل المؤشر

```
 exit when c % notfound;
```

```
 dbms_output.put_line(v_id||' '||v_fname||' '||v_lname||' '||v_sal);
```

```
 end loop;
```

```
 close c;
```

```
end ;
```

إذا لم نجد قيمة المؤشر نخرج

ملاحظات

لاحظنا في المثال السابق أن الاستعلام في Cursor سوف يعود بسجل واحد لكن ماذا يحدث لو أعاد المؤشر أكثر من سجل وأردنا المرور على كافة السجلات ؟

لذا نستخدم الأمر Found OR NotFound

نستخدم الأمر Loop مع NotFound

هل سجلات المؤشر انتهت أم لا ونعرف ذلك من خلال خاصية Found

الشكل العام

CURSORS _ While

Example (16) :: Cursors _ While

```
declare
 v_id employees.employee_id%type;
 v_fname employees.first_name%type;
 v_lname employees.last_name%type;
 v_sal employees.salary%type;
 cursor c is select employee_id,first_name,last_name,salary
 from employees where department_id=50;
begin
 open c;
 fetch c into v_id,v_fname,v_lname,v_sal;
 while c %found loop
 dbms_output.put_line(v_id||' '||v_fname||' '||v_lname||' '||v_sal);
 fetch c into v_id,v_fname,v_lname,v_sal;
 end loop;
 close c;
end ;
```

شرح الكود

Example (١٦) ::

```
begin
```

```
 open c;
 fetch c into v_id,v_fname,v_lname,v_sal;
 while c %found loop
 dbms_output.put_line(v_id||' '||v_fname||' '||v_lname||' '||v_sal);
 fetch c into v_id,v_fname,v_lname,v_sal;
 end loop;
 close c;
```

```
end ;
```

هنا نستخدم Cursor مع While

نستخدم ::

two Fetch && %Found

Example (17) :: Cursors _ While

```
declare
 cursor c is select employee_id,first_name,last_name,salary
 from employees where department_id=50;
 v_rec c %rowtype;
begin
 open c;
 fetch c into v_rec;
 while c %found loop
 dbms_output.put_line(v_rec.employee_id||' '||v_rec.first_name||
 '||v_rec.last_name||' '||v_rec.salary);
 fetch c into v_rec;
 end loop;
 close c;
end ;
```

شرح الكود

Example (١٧) ::

هنا نفس المثال السابق و لكن الفرق تعریف المتغيرات
و خصوصا الأمر `%rowtype`

نعرف المؤشر (C) ثم نعرف مجموعة المتغيرات (v_rec)

Example (18) ::

Cursors _ For

declare

```
cursor c is select employee_id,first_name,last_name,salary  
from employees  
where department_id=50;
```

begin

```
for v_rec in c loop  
dbms_output.put_line(v_rec.employee_id||' '||v_rec.first_name||'  
'||v_rec.last_name||' '||v_rec.salary);  
end loop;
```

end;

شرح الكود

Example (١٨) ::

عند استخدام جملة التكرار For مع المؤشر
لا نحتاج إلى ::

Fetch & Open & Close

Example (19) ::

Cursors _ IF

```
declare
 v_job employees.job_id%type;
 v_id employees.employee_id%type;
 cursor c is select employee_id,job_id from employees;
begin
open c;
loop
 fetch c into v_id,v_job;
 exit when c%notfound;
 if v_job='ST_CLERK' then
 delete from employees where employee_id=v_id;
 elsif v_job='IT_PROG' then
 update employees set department_id=50 where employee_id=v_id;
 else
 dbms_output.put_line('No Changes');
 end if;
end loop;
close c;
end ;
```

شرح الكود

Example (١٩) ::

نعرف متغير (v_id) و (v_sal) ونعرف مؤشر (C)

إذا لم نجد رقم الموظف (v_id) والراتب (v_sal) إذا لم نجده نخرج

* إذا كان الراتب بين ٣٠٠٠ و ١٠٠٠٠ نعمل update للراتب و نزوده ١٠ %

(١,٢)

* إذا كان الراتب أقل من ٣٠٠٠ نعمل update للراتب و نزوده ١٥ %

(١,١٥)

* إذا كان الراتب غير ذلك نعمل update للراتب و نزوده ٢٠ % (١,١)

ملاحظة

لم نستخدم مع Loop الأمر Fetch كما في

المثال رقم (١٥)

لكن استخدمنا جملة التكرار (IF & IFels)

Example (20) ::

Cursors _ IF

```
declare
 v_sal employees.salary%type;
 v_id employees.employee_id%type;
 cursor c is select employee_id,salary from employees;
begin
 open c;
 loop
 fetch c into v_id,v_sal;
 exit when c%notfound;
 if v_sal < 3000 then
 update employees set salary=salary*1.2 where employee_id=v_id;
 elsif v_sal between 3000 and 10000 then
 update employees set salary=salary*1.15 where employee_id=v_id;
 else
 update employees set salary=salary*1.1 where employee_id=v_id;
 end if;
 end loop;
 close c;
end ;
```

الفصل الرابع

Exception

الاستثناء

Exception

Exception handlers :

هو جزء اختياري ، و هذا الجزء يبدأ بكلمة Exception و في هذا الجزء يتم تحديد الإجراء الذي سيتم اتخاذة في حالة حدوث خطأ

Exception

نقسم الأخطاء إلى:

1. Too many rows

2. No data found

3. Zero divide

4. Others

Example (21) ::

Exception

1. Too many rows

```
declare
 v_lname employees.last_name%type;
begin
 dbms_output.put_line('Before Exception');
 select last_name into v_lname
 from employees;
 dbms_output.put_line(v_lname);
exception
 when too_many_rows then
 dbms_output.put_line('Please set Condition in sql statement');
end;
```

Example (22) ::

Exception

2. No data found

```
declare
 v_lname employees.last_name%type;
begin
 select last_name into v_lname
 from employees
 where employee_id=101;
 dbms_output.put_line(v_lname);
exception
 when no_data_found then
 dbms_output.put_line('No data returned from sql statement');
end;
```


Example (23) ::

Exception

3. Zero divide

```
declare
 v_lname employees.last_name%type;
begin
 select last_name into v_lname
 from employees
 where employee_id=101;
 dbms_output.put_line(50/0);
exception
 when zero_divide then
 dbms_output.put_line('Cant division on zero');
end;
```

Example (25) ::

Exception

```
create table error
```

```
(
```

```
 title varchar2(25),
```

```
 err_date date
```

```
)
```

err_date
خاص بتاريخ الخطأ

عرفنا جدول
خاص بالأخطاء
يتكون من :

Title

خاص بعنوان الخطأ

Example (25) ::

Exception

```
declare
 v_lname employees.last_name%type;
begin
 select last_name into v_lname from employees ;
 dbms_output.put_line(v_lname);
 dbms_output.put_line(50/o);
exception
 when too_many_rows then
 dbms_output.put_line('Please set Condition in sql statement');
 insert into error values('Too many rows',sysdate);
 when no_data_found then
 dbms_output.put_line('No data returned from sql statement');
 insert into error values('no data found',sysdate);
 when zero_divide then
 dbms_output.put_line('Cant division on zero');
 insert into error values('Zero Divide',sysdate);
end;
```

شرح الكود

Example (25) ::

exception

```
 when too_many_rows then
 dbms_output.put_line('Please set Condition in sql statement');
 insert into error values('Too many rows',sysdate);
 when no_data_found then
 dbms_output.put_line('No data returned from sql statement');
 insert into error values('no data found', sysdate);
 when zero_divide then
 dbms_output.put_line('Can't division on zero');
 insert into error values('Zero Divide',sysdate);
end;
```

خاص بال التاريخ

إذا وجدنا خطأ نعمل له (insert) حسب نوعه
في جدول الأخطاء الذي قمنا بإنشاءه

Example (26) ::

Exception

4. Others

```
declare
 v_lname employees.last_name%type;
begin
 select last_name into v_lname from employees ;
 dbms_output.put_line(v_lname);
 dbms_output.put_line(50/0);
exception
 when too_many_rows then
 dbms_output.put_line('Please set Condition in sql statement');
 insert into error values('Too many rows',sysdate);
 when no_data_found then
 dbms_output.put_line('No data returned from sql statement');
 insert into error values('no data found',sysdate);
 when zero_divide then
 dbms_output.put_line('Can't division on zero');
 insert into error values('Zero Divide',sysdate);
 when others then
 dbms_output.put_line('Error');
end;
```

شرح الكود

Example (26) ::

exception

```
when too_many_rows then
 dbms_output.put_line('Please set Condition in sql statement');
 insert into error values('Too many rows',sysdate);
when no_data_found then
 dbms_output.put_line('No data returned from sql statement');
 insert into error values('no data found',sysdate);
when zero_divide then
 dbms_output.put_line('Can't division on zero');
 insert into error values('Zero Divide',sysdate);
when others then
 dbms_output.put_line('Error');
```

هذا النوع :: يشمل جميع الأنواع الثلاثة السابقة

Exception

*تعريف الخطأ كمتغير

طريقة استخدام الأوامر التالية مع داخل
(Exception)

** Raise
** Commit
** Rollback

Example (27) ::

Exception

```
declare
 v_sal employees.salary%type;
 my_exp exception;
begin
 update employees set salary=salary*1.7 where employee_id=200;
 select salary into v_sal from employees where employee_id=200;
 if v_sal >5500 then
 raise my_exp;
 else
 dbms_output.put_line('The salary is updated');
 commit;
 end if;
exception
 when my_exp then
 dbms_output.put_line('The salary is more than 7500');
 rollback;
end;
```

شرح الكود

Example (27) ::

**تعريف الخطأ كمتغير ::

يمكن تعريف متغير (خاص بالأخطاء) ضمن

```
declare  
 v_sal employees.salary%type;  
 my_exp exception;
```

شرح الكود

Example (27) ::

** Raise

```
if v_sal > 5500 then  
 raise my_exp;
```


إذا طلع الشرط (IF) خطأ يعمل إزاحة له (اعتراض)
إلى مكان الخاص بالأخطاء

شرح الكود

Example (27) ::

** Commit

```
else
 dbms_output.put_line('The salary is updated');
 commit;
end if;
```

وظيفة (commit) إذا خرجنا من data base يحفظ بجميع التحديثات و القيم

شرح الكود

Example (27) ::

** Rollback

```
exception
  when my_exp then
 dbms_output.put_line('The salary is more than 7500');
 rollback;
end;
```

وظيفة (rollback) إذا خرجنا من data base يتراجع عن جميع التحديثات و القيم

الفصل الخامس

Procedure & Function

الشكل العام

Procedure

Create or replace procedure(Name of procedure)
(parameter)

IS / AS

تستطيع أن تختار أي وحدة

(IS / AS) يكون هنا بعد Declare

Begin

Exception

End (My procedure) ;

التعريف

Procedure

شاهدنا في الدروس الماضية ان اي اجراء نقوم بكتابه اني اذا اردت استخدامه اكثر من مرة فاني اقوم بكتابة كل مرة في * sql لكي احصل على النتائج لكن ما هو رأيك لو نقوم بتخزين هذا الاجراء في قاعدة البيانات ونعطيه اسم وحينما يحتاجه نستدعيه باسمه وهذا يوفر علينا الشيء الكثير لذلك درسنا هذا اليوم هو الاجرائيات المخزنة.
ولكي نقوم بانشاء اجراء مخزن نقوم بمايلي :

CREATE [OR REPLACE] PROCEDURE **procedure_name**(
متغيرات الادخال الممررة ومتغيرات
الاخرج)

حيث تمثل **procedure_name** اسم الاجراء المستخدم.

اما **OR REPLACE** فهي توضع حينما تعلم ان الاجراء موجود من السابق.

اما عن المغيرات التي بين الفوسين فهي اما متغيرات مدخله مثل اذا كان لديك اجراء حساب معدل طالب وتريد تمرير رقم الطالب الذي تريد حساب معلده فهذه هي تعتبر كمدخلات ولتعريف متغير متغير بهذا الشكل يكون كمالي :

student_id **in** number(9)

لاحظ اسم المتغير هو **student_id** ثم بعده وضعا الكلمة **in** ومعنى ان هذا المتغير يعتبر كمدخل

التعريف

Procedure

اما لتعريف متغير يعود بقيمة من الاجراء مثلا لو اردنا تعرف متغير يرجع بمعدل الطالب يتم التعريف كمايلي :

ave out number(5,2)

بعد تنفيذ الاجراء يكون هذا المتغير يحتوي على معدل الطالب الذي تم تمرير رقمه مثلا.

مع العلم انه يمكن تعريف متغير للدخلات والمخرجات حيث تمرر به القيمه اولا وبعد تنفيذ الاجراء يتم وضع القيمه في نفس المتغير وتم كمايلي :

ave in out number(5,2)

ومعنى هذا اي مدخل ومخرج في نفس الوقت .

الشكل العام

Function

Create or replace Function(Name of Function)
(parameter)

Return (data type of function)

IS / AS

تستطيع أن تختار أي وحدة

(IS / AS) يكون هنا بعد Declare

Begin

Exception

End (My Function) ;

التعريف

Function

تحدثنا في الشريحة السابقة عن الإجراءات المخزنة و الآن نتحدث عن الوظائف المخزنة
لكن الفرق أن الوظائف المخزنة ترجع قيمة

الصيغة العامة كما يلي :

**CREATE [OR REPLACE] FUNCTION *function_name*(*اخرج متغيرات الادخال الممررة ومتغيرات*)
*RETURN datatype***

حيث تمثل ***function_name*** اسم الوظيفة المستخدمة.

اما **REPLACE OR** فهي توضع حينما تعلم ان الاجراء موجود من السابق.

اما عن المغيرات التي بين القوسين فهي اما متغيرات مدخله مثل اذا كان لديك اجراء حساب معدل طالب وتريد تمرير رقم الطالب الذي تريد حساب معدله فهذه هي تعتبر كمدخلات ، وهي بنفس الطريقة التي تعاملنا بها مع الاجراءات المخزنة لاتغير على المتغيرات وطرق تعريفها.اما **datatype RETURN** فهي تدل على نوع القيمة المعادة من الوظيفة .

Example (28) ::

Procedure

```
create or replace procedure print_all_emp( p_did
employees.department_id%type)
as
 cursor c is select first_name,last_name,salary
 from employees
 where department_id=p_did;
begin
 for v_rec in c loop
 dbms_output.put_line(v_rec.first_name||
 '||v_rec.last_name||' '||v_rec.salary);
 end loop;
end print_all_emp;
```

شرح الكود

Example (28) ::

```
create or replace procedure print_all_emp
```

```
( p_did employees.department_id%type )
```

(Procedure) نوع متغير

اسم (Procedure)

Example (29) ::

Procedure

```
create table circle  
( id number,  
r number);
```


عرفنا جدول
جديد للدائرة

```
create or replace procedure circle_proc (p_id number)  
is  
 v_r number;  
begin  
 select r into v_r  
 from circle where id=p_id;  
 dbms_output.put_line('Muhit :'||(2*3.14*v_r));  
 dbms_output.put_line('Area :'||(v_r*v_r*3.14));  
exception  
 when no_data_found then  
 dbms_output.put_line('The circle you selected  
no exists');  
end circle_proc;
```

شرح الكود

Example (29) ::

```
create or replace procedure circle_proc (p_id number)
is
 v_r number;
begin
 select r into v_r
 from circle where id=p_id;
 dbms_output.put_line(' محیط الدائرة '||(2*3.14*v_r));
 dbms_output.put_line('Area : '||(v_r*v_r*3.14));
exception
 when no_data_found then
 dbms_output.put_line('The circle you selected no exists');
end circle_proc;
```

محیط الدائرة

Example (30) ::

Function

```
create or replace function getR(p_id number)
return number
is
 v_r number;
begin
 select r into v_r
 from circle
 where id=p_id;
 return v_r;
exception
 when no_data_found then
 return 0;
end getR;
```

Example (31) ::

Procedure

```
create or replace procedure circle_proc( p_id number)
is
 v_r number;
begin
 v_r := getR( p_id );
 dbms_output.put_line('Muhit :'||(2*3.14*v_r));
 dbms_output.put_line('Area :'||(v_r*v_r*3.14));
end;
```

قمنا بإسناد قيمة المتغير الجديد (v_r) إلى

(Function) (Example 30) السابقة التي قمنا بتعريفها في

Example (32) ::

Function

```
create or replace function getDid (p_eid number)
return number
is
 v_did number;
begin
 select department_id into v_did
 from employees
 where employee_id=p_eid;
 return v_did;
exception
 when no_data_found then
 return 0;
end getDid;
```

Example (33) ::

Procedure

```
create or replace procedure updateEmpSal(p_eid number)
is
 v_did number;
begin
 v_did :=getDid(p_eid);
 if v_did!=0 then
 if(v_did=50) then
 update employees set salary=salary*1.5 where employee_id=p_eid;
 else
 update employees set salary=salary*1.2 where employee_id=p_eid;
 end if;
 else
 dbms_output.put_line('Employee not found');
 end if;
end updateEmpSal;
```

Example (34) ::

Procedure

NO_STU	COURSE_CODE	MARK	POINT
111	216CS	88	13.5
222	225CS	75	10.5
333	225CS	40	3
111	225CS	90	14.25
222	216CS	78	10.5
333	216CS	85	13.5

لو اردنا تصميم وظيفة ترجع بمعدل الطالب الفصل اي يتم تمرير رقم الطالب الى الوظيفة ثم يتم حساب المعدل الفصلي للطالب

ويتم حساب المعدل الفصلي للطالب كما يلي $\text{مجموع النقاط} \div \text{مجموع عدد الساعات لمقررات}$

Example (34) ::

Procedure

```
1 create or replace function stu_avea(stnum in studys.NO_STU%type)
2 return real
3 as
4 hour courses.hours%type;
5 avrage number(4,2);
6 sum_hours courses.hours%type:=0;
7 point studys.POINT%type;
8 total_Point studys.POINT%type:=0;
9 codem courses.CODE%type;
10 cursor sumpoint
11 is
12 select COURSE_CODE,POINT
13 from studys
14 where NO_STU=stnum;
15 begin
16 open sumpoint;
17 loop
18 fetch sumpoint into codem,point;
```

Example (34) ::

Procedure

```
19 exit when sumpoint%notfound;
20 select hours
21 into hour
22 from courses
23 where code=codem;
24 total_Point:=total_Point+point;
25 sum_hours:=sum_hours+hour;
26 end loop;
27 close sumpoint;
28 avrage:=total_Point/sum_hours;
29 return avrage;
30 end;
```

شرح الكود

Example (34) ::

السطر رقم ١ : لتعريف الوظيفة
السطر رقم ٢ : نوع القيمة التي سوف ترجع بها الوظيفة
السطر رقم ٤ : تعريف متغير عدد الساعات وهو نفس حقل عدد ساعات المقرر الموجودة في جدول courses
السطر رقم ٥ : تعريف متغير الذي سوف نضع به المعدل
السطر رقم ٦ : تعريف متغير لكي يوضع به مجموعات الساعات للطلاب في كل المواد
السطر رقم ٧ : تعريف متغير لكي يوضع به عدد نقاط الطالب في اي مقرر
السطر رقم ٨ : تعريف متغير لكي يوضع به مجموع عدد نقاط الطالب في كل المقرر
السطر رقم ٩ : تعريف متغير لكواد المادة
السطر رقم ١٠ : تعريف مؤشر صريح للحصول على كود المادة لكي نستفيد منه في الحصول على عدد الساعات وعدد النقاط في ذلك المقرر لكي نضيفها الى مجموع النقاط
السطر رقم ١٦ : فتح هذا المؤشر لكي نتعامل معه
السطر رقم ١٧ : الدخول على حلقة لكي نمر على جميع الجدول
السطر رقم ١٨ : تحديث قيم المؤشر للسجل الحالي في المتغيرات codem,point
السطر رقم ١٩ : شرط انتهاء الحلقة وهو اذا لم يجد اي سجل في المؤشر
السطر رقم ٢٠ : مؤشر ضمني لكي يقوم بالحصول على عدد ساعات الطالب في المقرر الموجود حاليا في المؤشر الصريح ويضع عدد الساعات في المتغير hour

شرح الكود

Example (34) ::

السطر رقم ٢٤: اضافة عدد النقاط للمقرر الحالي الى مجموع النقاط السابق

السطر رقم ٢٥: اضافة عدد الساعات للمقرر الحالي الى مجموع الساعات السابق

السطر رقم ٢٦: الخروج من الحلقة

السطر رقم ٢٧: انهاء المؤشر الضمني

السطر رقم ٢٨: حساب المعدل وهو مجموع النقاط تقسيم مجموع عدد الساعات

السطر رقم ٢٩: الرجوع بقيمة المعدل

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ