
PL/SQL feladatok – 8. gyakorlat
1. feladat

Változóhasználat (I. az SQL*Plus felhasználói változói, II. az SQL*Plus környezeti változói, III. a PL/SQL
(belső) változói). Az adatok képernyőre való kiíratása (Az Oracle beépített csomagjai, DBMS_OUTPUT
csomag PUT_LINE eljárása). CONCAT fv. vagy || jel. Írjunk egy PL/SQL blokkot tartalmazó SQL*Plus szkipt
programot, amely a felhasználótól bekér egy egész számot! Ha ez a szám nagyobb 100-nál, akkor a PL/SQL
blokkban, egyébként pedig a PL/SQL blokkot követő gazdanyelvi (SQL*Plus) környezetben írassa ki.

SET serveroutput ON /*kiiratás engedélyezése*/
ACCEPT valtozo_I PROMPT "Kérem adjon meg egy egész számot: " /*VALTOZO_I HELYETTESÍTŐ
VÁLTOZÓ*/

VARIABLE valtozo_II NUMBER /*Gazdakörnyezeti változó deklarálása, VALTOZO_II HOZZÁRENDELT
VÁLTOZÓ*/

DECLARE /*Változó deklarálása*/
 valtozo_III NUMBER;
BEGIN
 valtozo_III := &valtozo_I;
 IF valtozo_III > 100
 THEN
 DBMS_OUTPUT.PUT_LINE('A megadott szám: '|| valtozo_III);
 ELSE
 :valtozo_II := valtozo_III; /*gazdakörnyezeti változónak megadjuk értékül a megadott számot*/
 END IF;
end;

/
PROMPT --> hozzárendelt változó(k) kiiratása a gazdakörnyezetben
 /*Csak akkor lesz a VALTOZO_II alatt érték, ha a megadott szám kisebb, mint 101*/
PRINT valtozo_II

PROMPT --> A hozzárendelt változó(k) lekérdezése a gazdakörnyezetben - variable valtozo_iidatatypes
NUMBER
VARIABLE

PROMPT --> GAZDAKÖRNYEZETI és a HELYETTESÍTŐ (- VALTOZO_I) változók lekérdezése
DEFINE

PROMPT --> A helyettesítő változó(k) törlése:
UNDEFINE valtozo_I

PROMPT --> A gazdakörnyezeti és helyettesítő változók lekérdezése (valtozo_I nem lesz a felsoroltak között):
DEFINE

2. feladat

A SELECT ... INTO utasítás a PL/SQL-ben - Határozzuk meg egy PL/SQL program segítségével a
felhasználó által megadott telephelyen dolgozók bérösszegét.

SET serveroutput ON

ACCEPT részleg PROMPT 'A részleg neve: '

DECLARE
 v_össz_bér NUMBER;
BEGIN
 SELECT SUM(sal)
 INTO v_össz_bér
 FROM emp, dept
 WHERE UPPER(loc) = UPPER('&részleg') AND
 emp.deptno = dept.deptno;
 DBMS_OUTPUT.PUT_LINE('A(z) '||'&részleg'||
 ' részlegen dolgozók havi bére összesen: '||
 v_össz_bér);
END;
/

…

3. feladat

Feltételes utasítás (és a MOD) - Kérjünk be két egész számot és döntsük el, hogy az összegük páros-e vagy
páratlan. Az eredményt a PL/SQL blokkban írjuk ki futás közben.

SET serveroutput ON
DECLARE
 C NUMBER;
BEGIN
 C := &A +&B;
 DBMS_OUTPUT.PUT_LINE(C);
 IF MOD(C,2) = 1
 THEN
 DBMS_OUTPUT.PUT_LINE(C || ' PÁRATLAN');
 ELSE
 DBMS_OUTPUT.PUT_LINE(C || ' PÁROS');
 END IF;
END;
/

4. feladat

LOOP ciklus - Állítsuk elő a felhasználó által megadott darabszámig a Fibonacci-sorozat elemeit. (A
megoldáshoz LOOP ciklust használjunk.)

SET serveroutput ON
SET echo OFF
SET verify OFF

ACCEPT darabszám PROMPT "Kérem az előállítandó darabszámot: "

DECLARE
 első NUMBER;
 második NUMBER;
 új NUMBER;
 darab NUMBER;
 számlál NUMBER;
BEGIN
 darab := &darabszám;
 első := 0;
 második := 1;
 számlál := 2;
 DBMS_OUTPUT.PUT_LINE('A(z)' || LPAD(1,3) || '. elem:' ||
 LPAD(első,6));
 DBMS_OUTPUT.PUT_LINE('A(z)' || LPAD(2,3) || '. elem:' ||
 LPAD(második,6));

 LOOP
 új := első + második;
 számlál := számlál + 1;
 DBMS_OUTPUT.PUT_LINE('A(z)' || LPAD(számlál,3) || '. elem:' ||
 LPAD(új,6));
 EXIT WHEN számlál = darab;
 első := második;
 második := új;
 END LOOP;
end;
/

5. feladat

WHILE ciklus - Kérjünk be két (nem túl nagy) egész számot és írjuk ki a legnagyobb közös osztókat (az
Euklideszi algoritmussal és a WHILE ciklust használjunk).

SET serveroutput ON
SET echo OFF
SET verify OFF

ACCEPT aa PROMPT 'Adja meg az első számot:
'
ACCEPT bb PROMPT 'Adja meg a második
számot: '

VARIABLE lnko NUMBER

DECLARE
 a NUMBER;
 b NUMBER;
 c NUMBER;
 LépésSzám NUMBER;
BEGIN
 a := TO_NUMBER(&aa);
 b := TO_NUMBER(&bb);
 LépésSzám := 1;
-- Euklideszi algoritmus:

 WHILE (a<>b)
 LOOP
 IF a<b
 THEN
 c:=a;
 a:=b;
 b:=c;
 END IF;
 a:=a-b;
 DBMS_OUTPUT.PUT_LINE(LépésSzám || '.
lépés: '||a);
 LépésSzám := LépésSzám + 1;
 END LOOP;
 :lnko:=a;
 DBMS_OUTPUT.PUT_LINE('A legnagyobb
közös osztó: '||a);
END;
/
PROMPT A legnagyobb közös osztó:
PRINT lnko

6. feladat

FOR ciklus - Írjunk SQL*Plus szkript programot, amely egy PL/SQL blokkban kiszámítja felhasználó által
megadott A számtól a felhasználó által megadott B számig a páratlan számok négyzetösszegét, és ezt az
SQL*Plus környezetben írjuk ki. (A megoldáshoz FOR ciklust használjunk.)

SET serveroutput ON
SET verify OFF

ACCEPT Aszám PROMPT "Kérem az egyik
számot: "
ACCEPT Bszám PROMPT "Kérem a másik
számot: "

VARIABLE négyzetösszeg NUMBER

DECLARE
 v_Aszám NUMBER;
 v_Bszám NUMBER;
 segéd NUMBER;
 szumma NUMBER;
BEGIN
 v_Aszám := &Aszám;
 v_Bszám := &Bszám;
 szumma := 0;
 IF v_Aszám > v_Bszám
 THEN
 segéd := v_Aszám;
 v_Aszám := v_Bszám;

 v_Bszám := segéd;
 END IF;

 FOR ciklusváltozó IN v_Aszám .. v_Bszám
 LOOP
 IF MOD(ciklusváltozó, 2) != 0
 THEN
 segéd := POWER(ciklusváltozó,2);
 DBMS_OUTPUT.PUT_LINE('A(z) '||
ciklusváltozó ||
 ' négyzete: '|| segéd);
 szumma := szumma + segéd;
 END IF;

 :négyzetösszeg := szumma;
 END LOOP;
END;
/

PROMPT A megadott tartomány páratlan
számainak négyzetösszege:
PRINT négyzetösszeg

8. gyakorlat feladatai önálló feldolgozásra
h1a. - Hello World program. Kérjük, hogy adja meg a nevét, és íratassuk ki
 a képernyőre, hogy 'Szia <név>!' (képernyőre való kiíratás)
h1b. - Írjuk ki KING fizetését! (olvasás táblából változóba)
h1c. - Írjuk ki KING belépési dátumát! (különböző dátum formátumokkal)
h1d. - PL/SQL programmal írassuk ki az emp sorainak számát és az átlagfizetést.
h1e. - Kérjünk be egy (nem túl nagy) egész számot és állapítsuk meg, hogy prím-e.
h1f. - Kérjünk be két egész számot és írjuk ki a legkisebb közös többszörösét.

/*---*/
/*---------------------------------1. FELADAT--*/
/*---*/

/* h1a. - Hello World program. Kérjük, hogy adja meg a nevét, és íratassuk ki
 a képernyőre, hogy 'Szia <név>!' (képernyőre való kiíratás) */

SET serveroutput ON

ACCEPT be_nev PROMPT "Kérem adja meg a nevét: "

VARIABLE UDVOZLES varchar2(40);

DECLARE
 name varchar2(40) := '&be_nev';
BEGIN
 name := 'Szia ' ||name ||'!';
 DBMS_OUTPUT.PUT_LINE(name);
 :UDVOZLES := name;
END;
/
PROMPT
PRINT UDVOZLES;

PROMPT --> A gazdakörnyezeti változók és a helyettesítő változó kiiratása
DEFINE

PROMPT --> Helyettesítő változó törlés (DEFINE BE_NEV...) Kész...
UNDEFINE be_nev

PROMPT --> Törlés utáni állapot megtekintése
DEFINE

/*---*/
/*---------------------------------2. FELADAT--*/
/*---*/

/* h1b. - Írjuk ki KING fizetését! (olvasás táblából változóba).*/

SET serveroutput ON

VARIABLE KING_FIZETESE NUMBER;

DECLARE
 fizetes NUMBER;
BEGIN
 Select sal
 into fizetes
 from emp
 where LOWER(ename) = 'king';
 DBMS_OUTPUT.PUT_LINE('King fizetése '||fizetes||' dollár.');
 :KING_FIZETESE := fizetes;
END;

/
PROMPT
PRINT KING_FIZETESE;

/*---*/
/*---------------------------------3. FELADAT--*/
/*---*/

/* h1c. - Írjuk ki KING belépési dátumát! (különböző dátum formátumokkal)*/ - 6 -
féleképpen megoldva

/*---*/

/* Melyik év, melyik hónap, melyik napján lépett be King? */

SET serveroutput ON

VARIABLE KING_BELEPESE_ev_honap_nap varchar2(20);

DECLARE
 datum varchar2(20);
BEGIN
 select to_char(hiredate,'YYYY.MM.DD')
 into datum
 from emp
 where LOWER(ename) = 'king';
 DBMS_OUTPUT.PUT_LINE('King '||datum||' -án\én lépett be.');
 :KING_BELEPESE_ev_honap_nap := datum;
END;

/
PROMPT
PRINT KING_BELEPESE_ev_honap_nap;

/*---*/

/* Melyik év, melyik hónapján lépett be King? */

SET serveroutput ON

VARIABLE KING_BELEPESE_ev_honap varchar2(20);

DECLARE
 datum varchar2(20);
BEGIN
 select to_char(hiredate,'YYYY MM.')
 into datum
 from emp
 where LOWER(ename) = 'king';
 DBMS_OUTPUT.PUT_LINE('King '||datum||' hónapjában lépett be.');
 :KING_BELEPESE_ev_honap := datum;
END;

/
PROMPT
PRINT KING_BELEPESE_ev_honap;

/*---*/

/* Melyik évben lépett be King? */

SET serveroutput ON

VARIABLE KING_BELEPESE_ev NUMBER;

DECLARE
 evszam NUMBER;
BEGIN
 select to_number(to_char(hiredate,'YYYY'))
 into evszam
 from emp
 where LOWER(ename) = 'king';
 DBMS_OUTPUT.PUT_LINE('King '||evszam||' -ban/ben lépett be.');
 :KING_BELEPESE_ev := evszam;
END;

/
PROMPT
PRINT KING_BELEPESE_ev;

/*---*/

/* Hány éve lépett be King? */

SET serveroutput ON

VARIABLE KING_BELEPESE_hany_eve NUMBER;

DECLARE
 evek_szama NUMBER;
BEGIN
 select to_number(to_char(sysdate,'YYYY'))-to_number(to_char(hiredate,'YYYY'))
 into evek_szama
 from emp
 where LOWER(ename) = 'king';
 DBMS_OUTPUT.PUT_LINE('King '||evek_szama||' éve lépett be.');
 :KING_BELEPESE_hany_eve := evek_szama;
END;

/
PROMPT
PRINT KING_BELEPESE_hany_eve;

/*---*/

/* Hány hónapja lépett be King? */

SET serveroutput ON

VARIABLE KING_BELEPESE_hany_honapja NUMBER;

DECLARE
 honapok_szama NUMBER;
BEGIN
 select round(months_between(sysdate,hiredate))
 into honapok_szama
 from emp
 where LOWER(ename) = 'king';
 DBMS_OUTPUT.PUT_LINE('King '||honapok_szama||' hónapja lépett be.');
 :KING_BELEPESE_hany_honapja := honapok_szama;
END;

/
PROMPT
PRINT KING_BELEPESE_hany_honapja;

/*---*/

/* Hány napja lépett be King? */

SET serveroutput ON

VARIABLE KING_BELEPESE_hany_napja NUMBER;

DECLARE
 napok_szama NUMBER;
BEGIN
 select round(sysdate - hiredate)
 into napok_szama
 from emp
 where LOWER(ename) = 'king';
 DBMS_OUTPUT.PUT_LINE('King '||napok_szama||' napja lépett be.');
 :KING_BELEPESE_hany_napja := napok_szama;
END;

/
PROMPT
PRINT KING_BELEPESE_hany_napja;

/*---*/
/*---------------------------------4. FELADAT--*/
/*---*/

/* h1d. - PL/SQL programmal írassuk ki az emp sorainak számát és az átlagfizetést. */

SET serveroutput ON

VARIABLE Sorok_szama NUMBER;
VARIABLE Atlagfizetes NUMBER;

DECLARE
 sorszam NUMBER;
 atlag NUMBER;
BEGIN
 select count(*)
 into sorszam
 from emp;

 select round(avg(nvl(sal,10000)))
 into atlag
 from emp;

 DBMS_OUTPUT.PUT_LINE('Az emp táblában '||sorszam||' sor van.
 Az emp táblában tárolt fizetések átlaga: '||atlag||' dollár körülbelül.');
 :Sorok_szama := sorszam;
 :Atlagfizetes := atlag;
END;

/
PROMPT
PRINT Sorok_szama;

PROMPT
PRINT Atlagfizetes;

/*---*/
/*---------------------------------5. FELADAT--*/
/*---*/

/*h1e. - Kérjünk be egy (nem túl nagy) egész számot és állapítsuk meg, hogy prím-e. */

SET serveroutput ON
SET echo OFF
SET verify OFF

ACCEPT bszam PROMPT 'Kérem adjon meg egy egész számot: '

DECLARE
 szam NUMBER;
 i NUMBER;
 d NUMBER;
 eddig NUMBER;
 megjegyzes NUMBER; /*Funkciója: Negatív szám pozitívvá alakítása után a
visszaalakításhoz szükséges. Csak akkor van szükség visszaalakításra, ha az értéke 1*/

BEGIN
 d := 0;
 megjegyzes := 0;
 szam := TO_NUMBER(&bszam);

 IF szam < 0
 THEN
 szam := szam*(-1);
 megjegyzes := 1;
 END IF;

 IF szam=0
 THEN
 DBMS_OUTPUT.PUT_LINE('A(z) '||szam||' nem prímszám.');
 END IF;

 IF szam=1 or szam=2 or szam=3
 THEN
 DBMS_OUTPUT.PUT_LINE('Az Ön által megadott szám eleme a {-3,-2,-1,1,2,3}
halmaznak. Emiatt a szám prím!');
 END IF;

 IF szam!=0 and szam!=1 and szam!=2 and szam!=3
 THEN
 i := 2;
 eddig := szam - 1;
 WHILE(i<>eddig)
 LOOP
 IF MOD(szam, i) = 0
 THEN
 d := d + 1;
 DBMS_OUTPUT.PUT_LINE('A(z) '||i||' osztója '||szam||' -nak ek. Az eddigi
osztók száma: '||d);
 END IF;
 i := i+1;
 END LOOP;

 IF d != 0
 THEN
 IF megjegyzes = 1
 THEN
 szam := szam*(-1);
 END IF;
 DBMS_OUTPUT.PUT_LINE('A(z) '||szam||' nem prímszám.');
 DBMS_OUTPUT.PUT_LINE('A(z) '||szam||' valós osztóinak száma 1-en és
önmagán kívül: '||d);
 ELSE
 IF megjegyzes = 1
 THEN
 szam := szam*(-1);
 END IF;
 DBMS_OUTPUT.PUT_LINE('A(z) '||szam||' prímszám.');
 END IF;
 END IF;

END;
/

/*---*/
/*---------------------------------6. FELADAT--*/
/*---*/

/* h1f. - Kérjünk be két egész számot és írjuk ki a legkisebb közös többszörösét.*/

SET serveroutput ON
SET echo OFF
SET verify OFF

ACCEPT elso_szam PROMPT 'Kérem adja meg az első számot: '
ACCEPT masodik_szam PROMPT 'Kérem adja meg a második számot: '

VARIABLE legkisebb_kozos_tobbszoros NUMBER;

DECLARE
 k NUMBER;
 a NUMBER;
 b NUMBER;
 c NUMBER;
 d NUMBER;
 eredeti_1 NUMBER;
 eredeti_2 NUMBER;
 l_k_k_t NUMBER;

BEGIN
 a := TO_NUMBER(&elso_szam);
 b := TO_NUMBER(&masodik_szam);
 eredeti_1 := a;
 eredeti_2 := b;

 IF a<0
 THEN
 a:=a*(-1); /*A negatív számok miatt kell. Hiánya esetén rossz megoldásra jutnánk*/
 END IF;

 IF b<0
 THEN
 b:=b*(-1); /*A negatív számok miatt kell. Hiánya esetén rossz megoldásra jutnánk*/
 END IF;

 c := a;
 d := b;

 k := 0;
 WHILE (k=0)
 LOOP
 IF a > b
 THEN
 IF MOD(a,b) = 0
 THEN
 :legkisebb_kozos_tobbszoros := a;
 l_k_k_t := a;
 k := 1;
 ELSE a := a+c;
 END IF;
 ELSE

 IF MOD(b,a) = 0
 THEN
 :legkisebb_kozos_tobbszoros := b;
 l_k_k_t := b;
 k := 1;
 ELSE b := b+d;
 END IF;
 END IF;
 END LOOP;

 DBMS_OUTPUT.PUT_LINE('A(z) '||eredeti_1||' és a(z) '||eredeti_2||' legkisebb közös
többszöröse a(z) '||l_k_k_t||'.');
END;

/
PROMPT --> A felhasználó által megadott két szám legkisebb közös többszöröse:
PRINT legkisebb_kozos_tobbszoros

PL/SQL feladatok – 9. gyakorlat

1. feladat
Összetett típus, rekord, gyűjtőtábla - Írjunk PL/SQL programot, amely meghatározza a 7698 azonosítójú
dolgozó nevét gyűjtőtábla használatával.

SET serveroutput ON
DECLARE
 TYPE dolg_tabla_tipus IS TABLE OF emp%ROWTYPE
 INDEX BY BINARY_INTEGER;
 dolgozo dolg_tabla_tipus;
BEGIN
 SELECT *
 INTO dolgozo(1)
 FROM emp
 WHERE empno = 7698;

 IF dolgozo.EXISTS(1)
 THEN
 DBMS_OUTPUT.PUT_LINE(dolgozo(1).ename);
 END IF;
END;
/

2. feladat
Implicit kurzor, kurzorhasználat FOR ciklusban - Írjunk PL/SQL programot, amely meghatározza a
7698 azonosítójú dolgozó nevét gyűjtőtábla használatával.

-- (Rejtett kurzorral)
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
ALTER TABLE dolgozó
 ADD (sorszám NUMBER(2));

DECLARE
 v_sorszám dolgozó.sorszám%TYPE := 1;
BEGIN
 FOR drekord IN (SELECT *
 FROM dolgozó
 ORDER BY ename)

 LOOP
 UPDATE dolgozó
 SET sorszám = v_sorszám
 WHERE empno = drekord.empno;
 v_sorszám := v_sorszám + 1;
 END LOOP;
END;
/

SET numwidth 5
SELECT *
 FROM dolgozó
 ORDER BY ename;
SET numwidth 10

3. feladat - Explicit kurzor - 2b feladat másik megoldása

-- (Explicit kurzorral)
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
ALTER TABLE dolgozó
 ADD (sorszám NUMBER(2));

DECLARE
 -- Deklarálja a sorszám oszlophoz a v_sorszám
változót,
 -- és ennek kezdőértéke legyen egy
 v_sorszám dolgozó.sorszám%TYPE := 1;
 -- A kurzor a tábla rendezett sorait tartalmazza
 CURSOR dolg_kurzor IS
 SELECT *
 FROM dolgozó
 ORDER BY ename;

BEGIN
 FOR drekord IN dolg_kurzor
 LOOP
 UPDATE dolgozó
 SET sorszám = v_sorszám
 WHERE empno = drekord.empno;
 v_sorszám := v_sorszám + 1;
 END LOOP;
END;
/

SET numwidth 5
SELECT *
 FROM dolgozó
 ORDER BY ename;
SET numwidth 10

4. feladat

Explicit kurzor, FOR UPDATE, CURRENT OF
- 2b, 2c feladat harmadik megoldása

-- (Explicit kurzorral és CURRENT OF hivatkozással)
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;
ALTER TABLE dolgozó
ADD (sorszám NUMBER(2));

DECLARE

 v_sorszám dolgozó.sorszám%TYPE := 1;
 CURSOR dolg_kurzor IS
 SELECT *
 FROM dolgozó
 ORDER BY ename
 FOR UPDATE OF sorszám NOWAIT;

BEGIN
 FOR drekord IN dolg_kurzor
 LOOP
 UPDATE dolgozó
 SET sorszám = v_sorszám
 WHERE CURRENT OF dolg_kurzor;
 v_sorszám := v_sorszám + 1;
 END LOOP;
END;
/

SET numwidth 5
SELECT *
 FROM dolgozó
 ORDER BY ename;
SET numwidth 10

5. feladat

Kurzor, kurzorattribútumok (%FOUND, %NOTFOUND, stb) - Növeljük meg a hivatalnokok (CLERK)
fizetését a saját fizetésük 20%-ával!

DROP TABLE dolgozo;

CREATE TABLE dolgozo
AS SELECT * FROM emp;

SET serveroutput ON

DECLARE
 CURSOR egydolgozo IS
 SELECT empno, ename, sal
 FROM dolgozo
 WHERE UPPER(job) = 'CLERK'
 FOR UPDATE NOWAIT;

 azonosito dolgozo.empno%TYPE;
 nev dolgozo.ename%TYPE;
 fizetes dolgozo.sal%TYPE;

BEGIN
 OPEN egydolgozo;
 LOOP
 FETCH egydolgozo
 INTO azonosito, nev, fizetes;
 EXIT WHEN egydolgozo%NOTFOUND;
 fizetes := fizetes *1.2;

 UPDATE dolgozo
 SET sal = fizetes
 WHERE CURRENT OF egydolgozo;

 DBMS_OUTPUT.PUT_LINE(nev||' '||fizetes);
 END LOOP;
 CLOSE egydolgozo;
END;
/

SET numwidth 6
SELECT * FROM dolgozo;
SET numwidth 10

6. feladat
hivatkozási és összetett adattípusok - Előző példa, csak tömb (PL/SQL tábla) használatával.

-- pelda tomb (pl/sql tabla) hasznalatara

SET SERVEROUTPUT ON

DECLARE
 v_nev VARCHAR2(20);
 CURSOR emp_cur IS
 SELECT deptno, ename FROM emp;
 rec emp_cur%ROWTYPE;
 TYPE tab_tip IS TABLE OF emp_cur%ROWTYPE INDEX BY BINARY_INTEGER;
 tabla tab_tip;
 i NUMBER(4);
BEGIN
 OPEN emp_cur;
 LOOP
 FETCH emp_cur INTO rec;
 EXIT WHEN emp_cur%NOTFOUND;
 i:= emp_cur%ROWCOUNT;
 tabla(i) := rec;
 dbms_output.put_line(to_char(tabla(i).deptno)||' - '||tabla(i).ename);
 END LOOP;
 CLOSE emp_cur;
END;
/

------------------------Házi feladatok-------------------------------

h2a. - Írjuk ki a dolgozók nevét és fizetését! (kurzor használata)

DROP TABLE munkas;

CREATE TABLE munkas
AS SELECT * FROM emp;

SET serveroutput ON

DECLARE
 CURSOR egydolgozo IS
 SELECT ename, sal FROM munkas
 FOR UPDATE NOWAIT;

 nev munkas.ename%TYPE;
 fizetes munkas.sal%TYPE;

BEGIN
 OPEN egydolgozo;
 LOOP
 FETCH egydolgozo
 INTO nev, fizetes;
 EXIT WHEN egydolgozo%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE(nev||' '||fizetes);
 END LOOP;
 CLOSE egydolgozo;
END;
/

SET numwidth 6
SELECT ename, sal FROM munkas;
SET numwidth 10

h2b. - Írjunk PL/SQLprogramot, amely (eldob és) létrehoz az emp táblából
 egy dolgozo táblát, és megnöveli a felhasználó által megadott foglalkozású
 dolgozók fizetését 1000 USD-ral.

DROP TABLE dolgozo;
CREATE TABLE dolgozo AS SELECT * FROM emp;

SET serveroutput ON

ACCEPT fogl PROMPT "Kérem adja meg, hogy milyen foglalkozású dolgozók fizetését
akarja növelni: "

DECLARE
 foglalkozas dolgozo.job%TYPE := '&fogl';

 CURSOR egydolgozo IS
 SELECT empno, ename, sal
 FROM dolgozo
 WHERE UPPER(job) = UPPER(foglalkozas)
 FOR UPDATE NOWAIT;

 azonosito dolgozo.empno%TYPE;
 nev dolgozo.ename%TYPE;
 fizetes dolgozo.sal%TYPE;

 BEGIN
 OPEN egydolgozo;
 LOOP
 FETCH egydolgozo
 INTO azonosito, nev, fizetes;
 EXIT WHEN egydolgozo%NOTFOUND;
 fizetes := fizetes + 10000;
 UPDATE dolgozo
 SET sal = fizetes WHERE CURRENT OF egydolgozo;

 DBMS_OUTPUT.PUT_LINE(nev||' '||fizetes);
 END LOOP;
 CLOSE egydolgozo;
END;
/

SET numwidth 6
SELECT * FROM dolgozo;
SET numwidth 10

h2c. - Írjunk PL/SQLprogramot, amely (eldob és) létrehoz az emp táblából egy
 dolgozo táblát, és megnöveli a felhasználó által megadott százalékértékkel
 minden, az átlagfizetésnél alacsonyabb fizetéssel rendelkező dolgozók fizetését.

DROP TABLE dolgozo;
CREATE TABLE dolgozo AS SELECT * FROM emp;

SELECT * FROM dolgozo;

SET serveroutput ON

ACCEPT szl PROMPT "Kérem adja meg, hogy hány százalékkal növeljem a fizetést: "

DECLARE
 atlag_fizetes dolgozo.sal%TYPE;
 sz dolgozo.job%TYPE := '&szl';

 CURSOR egydolgozo IS
 SELECT empno, ename, sal
 FROM dolgozo
 WHERE sal < atlag_fizetes
 FOR UPDATE NOWAIT;

 azonosito dolgozo.empno%TYPE;
 nev dolgozo.ename%TYPE;
 fizetes dolgozo.sal%TYPE;

 BEGIN
 sz := sz*0.01; /*A megadott értéket osztom százzal, hogy százalék értéket kapjak*/
 sz := 1 + sz; /*S hozzáadok 1et, különben a későbbiek folyamán a fizetés megszorzása
esetében kisebb értéket kapnánk, mint amennyi valójában kellene, hogy legyen*/

 DBMS_OUTPUT.PUT_LINE('NÉV: | (Fizetés*'||sz||'):');

 SELECT round(avg(sal))
 INTO atlag_fizetes FROM emp;

 OPEN egydolgozo;
 LOOP
 FETCH egydolgozo
 INTO azonosito, nev, fizetes;
 EXIT WHEN egydolgozo%NOTFOUND;
 fizetes := fizetes * sz;
 UPDATE dolgozo
 SET sal = fizetes WHERE CURRENT OF egydolgozo;

 DBMS_OUTPUT.PUT_LINE(nev||' | '||fizetes);
 END LOOP;
 CLOSE egydolgozo;
END;
/

SET numwidth 6
SELECT * FROM dolgozo;
SET numwidth 10

h2d. - Írjunk PL/SQLprogramot, amely (eldob és) létrehoz az emp táblából egy
 dolgozo táblát, és ebben foglalkozásonként megnöveli a legkisebb fizetésű
 dolgozók bérét a foglalkozási csoportjukban legnagyobb fizetés és az ugyanitt
 számított átlagfizetés különbségének 20%-ával.

DROP TABLE dolgozo;
CREATE TABLE dolgozo AS SELECT * FROM emp;

SELECT * FROM dolgozo;

SET serveroutput ON

DECLARE

 CURSOR egydolgozo IS
 SELECT empno, ename, job, sal
 FROM dolgozo
 FOR UPDATE NOWAIT;

 CURSOR egyfoglalkozas IS /*Foglalkozások szerint csoportosít, s kiírja a minimális-,
maximális-, valamint átlagfizetést foglalkozásonként*/
 SELECT job, min(sal), max(sal), avg(sal)
 FROM dolgozo GROUP BY job;

 azonosito dolgozo.empno%TYPE;
 nev dolgozo.ename%TYPE;
 fogl dolgozo.job%TYPE;
 fizetes dolgozo.sal%TYPE;

 foglalkozas dolgozo.job%TYPE;
 min_fizetes dolgozo.sal%TYPE;
 max_fizetes dolgozo.sal%TYPE;
 atlag_fizetes dolgozo.sal%TYPE;
 differencia dolgozo.sal%TYPE;
 diff_husz_szazaleka dolgozo.sal%TYPE;
 megnovelt_ber dolgozo.sal%TYPE;

 L BOOLEAN;

 BEGIN

 OPEN egyfoglalkozas; /* "egyfoglalkozás" a foglalkozásokat, valamint a foglalkozáson belül a
legkisebb, legnagyobb és átlagfizetéseket tárolja. */

 LOOP
 L := TRUE;
 FETCH egyfoglalkozas
 INTO foglalkozas, min_fizetes, max_fizetes, atlag_fizetes;

 EXIT WHEN egyfoglalkozas%NOTFOUND;

 differencia := atlag_fizetes - max_fizetes; /* Minden egyes foglalkozás esetében
kiszámítom a legnagyobb és az átlagfizetés különbségét, */

 IF differencia < 0
 THEN
 differencia := differencia*(-1);
 END IF;

 diff_husz_szazaleka := differencia*1.2; /* beszorzom 1.2-del, majd*/
 megnovelt_ber := min_fizetes + diff_husz_szazaleka; /* ezt az értéket hozzáadom a
legkisebb fizetéshez. Az értéket eltárolom. */

 OPEN egydolgozo; /* Ezek után "egydolgozó"-ban addig
megyek, */
 LOOP
 FETCH egydolgozo
 INTO azonosito, nev, fogl, fizetes;

 EXIT WHEN egydolgozo%NOTFOUND or L=FALSE; /* amíg meg nem találom
azt a sort, amelyben a foglalkozás neve és a fizetés */

 IF fogl = foglalkozas and fizetes = min_fizetes /* meg nem egyezik az
"egyfoglalkozás"-ban tárolt foglalkozásnévvel és minimális fizetéssel.*/
 THEN
 fizetes := megnovelt_ber; /* Itt megadom értékül a fizetésnek az előbb is
említett eltárolt értéket, */
 L:=FALSE;

 UPDATE dolgozo
 SET sal = fizetes WHERE CURRENT OF egydolgozo;
 DBMS_OUTPUT.PUT_LINE(nev||' | '||fizetes||' | '||
fogl); /* majd kiiratom a dolgozó nevét, fizetését és a foglalkozásának nevét. */
 END IF;

 END LOOP;
 CLOSE egydolgozo;

 END LOOP;
 CLOSE egyfoglalkozas;
END;
/

SET numwidth 6
SELECT * FROM dolgozo;
SET numwidth 10

/*Utánaszámolás végett, ellenőrzésre:*/

/*select count(ename), job, min(sal), max(sal), avg(sal) from emp group by job;*/

/*MARTIN | 1490 | SALESMAN*/
/*SMITH | 1115 | CLERK*/
/*KING | 5000 | PRESIDENT*/
/*CLARK | 2710 | MANAGER*/
/*FORD | 3000 | ANALYST*/

h2e. - Írjuk ki a 3. 5. és 8. legnagyobb fizetésű dolgozó nevét, fizetését!
 (kurzor attribútumok %ROWCOUNT)

DROP TABLE munkas;

CREATE TABLE munkas
AS SELECT * FROM emp;

SET serveroutput ON

DECLARE
 CURSOR egydolgozo IS
 SELECT ename, sal FROM munkas order by sal
 FOR UPDATE NOWAIT;

 nev munkas.ename%TYPE;
 fizetes munkas.sal%TYPE;

BEGIN
 OPEN egydolgozo;
 LOOP
 FETCH egydolgozo
 INTO nev, fizetes;
 EXIT WHEN egydolgozo%NOTFOUND;

 IF egydolgozo%ROWCOUNT = 3 or egydolgozo%ROWCOUNT = 5 or egydolgozo
%ROWCOUNT = 8
 THEN
 DBMS_OUTPUT.PUT_LINE(egydolgozo%ROWCOUNT||'. dolgozó neve: '||nev||'.
'||nev||' fizetése: '||fizetes);
 END IF;

 END LOOP;
 CLOSE egydolgozo;
END;
/

SET numwidth 6
SELECT ename, sal FROM munkas;
SET numwidth 10

h2f. - Tegyük be a dolgozók nevét egy plsql tömbbe, és írjuk ki az utolsó előtti sort!
 (összetett adattípusok RECORD/rekord TABLE OF/gyűjtőtábla v. plslq tömb)

SET serveroutput ON

DECLARE

 CURSOR nevek IS
 SELECT ename FROM emp;
 rec nevek%ROWTYPE;
 TYPE tablatipus IS TABLE OF
 nevek%ROWTYPE INDEX BY BINARY_INTEGER;

 tabla tablatipus;
 i NUMBER(10);
 n NUMBER(10);

BEGIN

 OPEN nevek;
 LOOP
 FETCH nevek INTO rec;

 IF nevek%NOTFOUND
 THEN
 i := n-1;
 dbms_output.put_line(i||'. sorban szereplő név: '||tabla(i).ename||' (Össz sorok száma: '||
n||')');
 END IF;

 EXIT WHEN nevek%NOTFOUND;
 n:= nevek%ROWCOUNT; /* n. sornál tartunk */
 tabla(n) := rec; /* n. sort feltlötjük a tábla n. sorával */

 END LOOP;
 CLOSE nevek;
END;
/

PL/SQL feladatok – 10. gyakorlat

1. feladat - Egyszerű számnövelő példa a PL/SQL függvényekre és eljárásokra.

-- Nehany egyszeru pelda a pl/sql fuggvenyek
-- es procedurak hasznalatara vonatkozoan

SET SERVEROUTPUT ON

-- Az alabbi blokk alprogramjai nem taroltak, azok csak
-- a blokk utasitasaiban hivhatok
DECLARE
 szam number(6);

 FUNCTION fv_plusz_1(szam number) RETURN number IS
 lokalis_valtozo NUMBER(6); /*Visszadjuk az értéket*/
 BEGIN
 lokalis_valtozo := szam + 1;
 return(lokalis_valtozo); /*Visszatérési érték*/
 END;

 PROCEDURE pr_plusz_1(szam number) is
 lokalis_valtozo NUMBER(6);
 BEGIN
 lokalis_valtozo := szam + 1;
 dbms_output.put_line(TO_CHAR(lokalis_valtozo));
 END;

BEGIN
 szam := fv_plusz_1(100);

 pr_plusz_1(szam);
END;
/
-- Az alabbi alprogramok viszont taroltak, azok az adatbazisban
-- tarolodnak es a kesobbiekben barmikor hivhatok.
-- A fv SQL utasitasban is hasznalhato (a procedura csak PL/SQL-ben).

CREATE OR REPLACE FUNCTION fv_plusz_2(szam number) RETURN number IS
 lokalis_valtozo NUMBER(6);
BEGIN
 lokalis_valtozo := szam + 2;
 return(lokalis_valtozo);
END;
/

SELECT fv_plusz_2(1000) FROM dual;

CREATE OR REPLACE PROCEDURE pr_plusz_2(szam number) is
 lokalis_valtozo NUMBER(6);
BEGIN
 lokalis_valtozo := szam + 2;
 dbms_output.put_line(TO_CHAR(lokalis_valtozo));
END;
/

BEGIN
 pr_plusz_2(2000);
END;
/
-- Vagy a fentivel ekvivalens meghivasi mod SQLPLUS-bol

EXECUTE pr_plusz_2(2000);

2. feladat – csomag - Egyszerű példa egy getemp eljárást és avg_salary fv-t tartalmazó csomagra.

-- pelda csomagra

CREATE PACKAGE emp_pkg IS
 PROCEDURE getemp;
 FUNCTION avg_salary RETURN NUMBER;
END emp_pkg;
/

CREATE PACKAGE BODY emp_pkg IS /*Csomag törzse, Az egyes eljárások, függvények leírása,
implementálása*/

 PROCEDURE getemp IS -- header
 emp_id employees.employee_id%type;
 lname employees.last_name%type;
 BEGIN
 emp_id := 100;
 SELECT last_name INTO lname
 FROM hr.EMPLOYEES
 WHERE employee_id = emp_id;
 DBMS_OUTPUT.PUT_LINE('Last name: '||lname);
 END;

 FUNCTION avg_salary RETURN NUMBER IS
 avg_sal employees.salary%type;
 BEGIN
 SELECT AVG(salary) INTO avg_sal
 FROM EMPLOYEES;
 RETURN avg_sal;
 END;

END emp_pkg;
/

3. feladat - hiba és kivételkezelés - Példa hiba és kivételkezelésre (módosítsuk úgy a programot, hogy
másik ágra tereljük a hibakezelést...)

-- pelda hiba es kivetelkezelesre
-- ha apro modositasokat irunk a programba, vagy commentbe
-- teszunk sorokat, masik agra terelhetjuk a hibakezelest

DECLARE
 v_nev VARCHAR2(20);
 v_szam NUMBER := 0;
 CURSOR emp_cur IS SELECT ename FROM emp;

 hiba1 EXCEPTION;
 pragma EXCEPTION_INIT(hiba1, -20001);
 hiba2 EXCEPTION;
 pragma EXCEPTION_INIT(hiba2, -20002);

 PROCEDURE hibas_proc(szam NUMBER) IS
 BEGIN
 IF MOD(szam, 2) = 0 THEN
 RAISE_APPLICATION_ERROR('-20001', 'Elso hiba');
 ELSE
 RAISE_APPLICATION_ERROR('-20002', 'Masodik hiba');
 END IF;
 END;

BEGIN
 hibas_proc(1);
 v_szam := 1/v_szam; -- nullaval osztas
 SELECT ename INTO v_nev FROM emp WHERE empno < 0; -- no_data/too_many_rows
 OPEN emp_cur;
 LOOP
 FETCH emp_cur INTO v_nev;
 EXIT WHEN emp_cur%notfound;
 dbms_output.put_line(v_nev);
 dbms_output.put_line(to_char(emp_cur%rowcount));
 END LOOP;
 CLOSE emp_cur;
EXCEPTION
 WHEN hiba1 THEN
 dbms_output.put_line('Elso hiba fordult elo');
 WHEN hiba2 THEN
 dbms_output.put_line('Masodik hiba fordult elo');
 WHEN zero_divide THEN
 dbms_output.put_line('Nullaval osztas hiba');
 WHEN no_data_found THEN
 dbms_output.put_line('No Data Found hiba');
 WHEN too_many_rows THEN
 dbms_output.put_line('Too many rows hiba');
 WHEN OTHERS THEN
 dbms_output.put_line('Valami mas jellegu hiba ...');
END;
/

4. feladat

- kivételkezelés
- Írjunk egy olyan eljárást, amely kivételkezelést is tartalmaz és a jutalmat az emp táblából létrehozott
dolgozo tábla jutalék (comm) értékéhez adja hozzá! A jutalom a dolgozó fizetésének 10%-a, feltéve, ha a
fizetés 3000 dollár alatt van, egyébként csak egy "Boldog Karácsonyt!" üdvözletet kap.

SET serveroutput ON
DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

-- JutalmazóProgram
ACCEPT neve PROMPT 'Adja meg a jutalmazandó dolgozó nevét: '
-- A főprogram deklarációs szegmense
DECLARE
 v_neve dolgozó.ename%TYPE;
 v_jutalma dolgozó.sal%TYPE;
 NincsJutalom EXCEPTION;

-- Az alprogram deklaráció
PROCEDURE Jutalmazás (p_neve IN dolgozó.ename%TYPE,
 p_jutalma OUT dolgozó.sal%TYPE)
IS
-- Lokális deklaráció
 p_fizetése dolgozó.sal%TYPE;
BEGIN
 SELECT sal
 INTO p_fizetése
 FROM dolgozó
 WHERE UPPER(ename) = UPPER(p_neve);
 IF p_fizetése >= 3000
 THEN
 RAISE NincsJutalom;
 ELSE
 p_jutalma := 0.1 * p_fizetése;
 DBMS_OUTPUT.PUT_LINE('>>');
 DBMS_OUTPUT.PUT_LINE('>> ' || p_neve ||' jutalma: '||

 p_jutalma ||' USD');
END IF;

EXCEPTION
 WHEN NO_DATA_FOUND
 THEN
 DBMS_OUTPUT.PUT_LINE('>>');
 DBMS_OUTPUT.PUT_LINE('>> NINCS ilyen nevű dolgozó...');
 WHEN NincsJutalom
 THEN
 DBMS_OUTPUT.PUT_LINE('>>');
 DBMS_OUTPUT.PUT_LINE('>> Boldog Karácsonyt Kedves ' ||
 p_neve || '!');
END Jutalmazás;
-- Az alprogram deklarációjának vége

-- Főprogram blokkja
BEGIN
 v_neve := '&neve';
 Jutalmazás(v_neve, v_jutalma);
 UPDATE dolgozó
 SET comm = NVL(comm,0) + v_jutalma
 WHERE UPPER(ename) = UPPER(v_neve);
END; -- JutalmazóProgram
/

-- PROMPT Listázás:
SELECT ename AS "Név",
 job AS "Munkakör",
 sal AS "Fizetés",
 NVL(comm,0) AS "Jutalék+Jutalom"
 FROM dolgozó
 WHERE UPPER(ename) = UPPER('&neve');

/*Házi feladatok*/
/* 1. feladat (h3a.) */
/* Írjunk meg egy függvényt, ami az empno azonosító alapján visszaadja a nevet! */

/* -- */

DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

ACCEPT azon PROMPT 'Kérem, adja meg a dolgozó azonosítóját: '

Set serveroutput ON

DECLARE
 d_azon dolgozó.empno%TYPE;
 dolg_nev dolgozó.ename%TYPE;

FUNCTION azonosit(d_azon dolgozó.empno%TYPE) RETURN dolgozó.ename%TYPE IS
 d_nev dolgozó.ename%TYPE;
BEGIN
 SELECT ename INTO d_nev
 FROM dolgozó WHERE dolgozó.empno = d_azon;
 return(d_nev);

EXCEPTION
 WHEN NO_DATA_FOUND
 THEN
 DBMS_OUTPUT.PUT_LINE('Nincs ilyen azonosítójú dolgozó!');

END azonosit;

BEGIN
 d_azon := &azon;
 dolg_nev := azonosit(d_azon);
 dbms_output.put_line('A(z) ' ||d_azon||' azonosítójú hallgató neve: '||
TO_CHAR(dolg_nev));
END;
/

Select empno AS "ID",
 ename AS "Név"
 FROM dolgozó WHERE empno = &azon;

/* -- */
/* -- */
/* -- */

/* 2. feladat (h3b.) */
/* Írjunk egy olyan függvényt, amely kurzor technikával egy EmpnoIn változóval */
/* megegyező dolgozó nevét betölti egy EnameOut változóba! */

/* -- */

DROP TABLE dolgozó;
CREATE TABLE dolgozó
AS SELECT * FROM emp;

ACCEPT Empno_IN PROMPT 'Kérem, adja meg a dolgozó nevét: '

Set serveroutput ON

DECLARE
 EmpnoIN dolgozó.empno%TYPE;
 EnameOUT dolgozó.ename%TYPE;

 CURSOR egysor IS
 SELECT empno, ename from dolgozó
 FOR UPDATE NOWAIT;

 CURSOR dolgozok_szama IS
 SELECT count(ename) FROM dolgozó;

FUNCTION betolt(EmpnoIN dolgozó.empno%TYPE) RETURN dolgozó.ename%TYPE
 IS l BOOLEAN;
 azon dolgozó.empno%TYPE;
 EnameOUT dolgozó.ename%TYPE;
 dolgozokszama number;
 Szamlalo number;
BEGIN
 Szamlalo := 0;
 OPEN dolgozok_szama;
 LOOP
 FETCH dolgozok_szama
 INTO dolgozokszama;
 EXIT WHEN dolgozok_szama%NOTFOUND;
 END LOOP;
 CLOSE dolgozok_szama;

 OPEN egysor;
 l := TRUE;
 LOOP
 FETCH egysor
 INTO azon, EnameOUT; /*Ha nem létező azonosítót adok meg, akkor is eltárolja
azonosítókat, neveket */
 Szamlalo := Szamlalo + 1;
 EXIT WHEN egysor%NOTFOUND or l=FALSE;

 IF EmpnoIN = azon /* Ha nem létező azonosítót adok meg, akkor ebbe az elágazásba
be sem lép a program, hanem */
 THEN /* az összes soron végig megy, s végül névnek az utolsó dolgozó
nevét felelteti meg */
 l := FALSE;
 END IF;

 IF EmpnoIN != azon and Szamlalo = dolgozokszama /* Ha az azonosító az utolsó
esetben sem egyezik meg, akkor a név */
 THEN /* Egy szóközzel lesz egyenlő. Ez a főprogramban
"kihasználható"...*/
 EnameOUT := ' ';
 END IF;
 END LOOP;
 CLOSE egysor;

 return(EnameOut);

EXCEPTION
 WHEN no_data_found THEN
 dbms_output.put_line('Nincs ilyen azonosítójú dolgozó');
 WHEN OTHERS THEN
 dbms_output.put_line('Valamilyen mas jellegu hiba!');

END betolt;

BEGIN
 EmpnoIN := &Empno_IN;
 EnameOUT := betolt(EmpnoIN);
 IF EnameOUT = ' '
 THEN
 dbms_output.put_line('Nincs ilyen azonosítójú dolgozó');
 ELSE
 dbms_output.put_line('A(z) ' ||EmpnoIN||' azonosítójú hallgató neve: '||
TO_CHAR(EnameOUT));
 END IF;
END;
/

Select empno AS "ID",
 ename AS "Név"
 FROM dolgozó WHERE empno = &Empno_IN;

/* -- */
/* -- */
/* -- */

/* 3. feladat (h3c.) */
/* Módosítsuk a fizetéseket egy kurzorral végighaladva rajtuk! Adjunk hozzá mindenki
fizetéséhez*/
/* n*10 ezret, ahol n a nevében levő magánhangzók (vagyis a, e, i, o, u) száma! */

/* -- */

/* Először is lássunk egy példaprogramot, ami segítségével egy adott string betűit
vizsgálhatjuk meg: */

Set serveroutput ON;

DECLARE
 nev varchar2(40);
 hossz number;
 maradek varchar2(40);
 i number;

BEGIN
 nev := 'Eötvös Lóránd TudományEgyetem';
 hossz := Length(nev);
 i:=hossz-1;
 WHILE i>=0
 LOOP
 maradek := SUBSTR(nev,hossz-i,1);
 dbms_output.put_line(maradek);
 i:=i-1;
 END LOOP;
END;
/

/* Most lássuk az eredeti problémát és oldjuk meg a feladatot: */

DROP TABLE dolgozo;

CREATE TABLE dolgozo
AS SELECT * FROM emp;

SET serveroutput ON

DECLARE
 mhz_szama NUMBER;

 CURSOR adottsor IS
 SELECT empno, ename, sal
 FROM dolgozo
 FOR UPDATE NOWAIT;

 azonosito dolgozo.empno%TYPE;
 nev dolgozo.ename%TYPE;
 fizetes dolgozo.sal%TYPE;

FUNCTION szamolok_maganhangzokat(dolg_nev dolgozo.ename%TYPE) RETURN
NUMBER IS
 hossz NUMBER;
 akt_betu VARCHAR2(40);
 mhz_szama NUMBER;

 i NUMBER;
BEGIN
 mhz_szama := 0;
 hossz := Length(nev);
 i:=hossz-1;

 WHILE i>=0
 LOOP
 akt_betu := SUBSTR(nev,hossz-i,1);

 IF akt_betu = 'a' or akt_betu = 'e' or akt_betu = 'i' or akt_betu = 'o' or akt_betu = 'u'
 THEN
 mhz_szama := mhz_szama + 1;
 END IF;

 i:=i-1;
 END LOOP;
 return(mhz_szama);
END;

BEGIN
 OPEN adottsor;
 LOOP
 FETCH adottsor
 INTO azonosito, nev, fizetes;
 EXIT WHEN adottsor%NOTFOUND;

 nev := LOWER(nev);
 mhz_szama := szamolok_maganhangzokat(nev);

 DBMS_OUTPUT.PUT_LINE(nev||' nevében '||mhz_szama||' db magánhangzó van,
fizetése ');
 DBMS_OUTPUT.PUT_LINE(mhz_szama*10000||' USD-vel fog növekedni.');
 DBMS_OUTPUT.PUT_LINE(nev||' eddigi fizetése '||fizetes||' USD volt.');

 fizetes := fizetes + mhz_szama*10000;

 UPDATE dolgozo
 SET sal = fizetes
 WHERE CURRENT OF adottsor; /*Mindig az aktuális sort írja felül.*/

 DBMS_OUTPUT.PUT_LINE(' Előzőek értelmében '||nev||' fizetése '||fizetes||' USD lett.');
 DBMS_OUTPUT.PUT_LINE('-------');
 END LOOP;
 CLOSE adottsor;
END;
/

SET numwidth 6
SELECT * FROM dolgozo;
SET numwidth 10

/* -- */
/* -- */
/* -- */

/* 4. feladat (h3d.) */
/* Írjunk egy csomagot, amelyben eljárásként, függvényként, tárolt eljárásként */
/* és tárolt függvényként is szerepel az, hogy adott n-re visszaadja n faktoriálist! */
/* Ha a faktoriális túl nagy szám lenne, akkor a függvény adjon vissza -1-et, */
/* hiba és kivételkezeléssel megoldva, ekkor egy üzenetet is írjunk ki a hibáról. */
/* -- */

DROP PACKAGE CSOMAG;

CREATE PACKAGE csomag IS
 PROCEDURE proc_fakt(sz IN NUMBER, eredm OUT NUMBER);

 FUNCTION fugv_fakt(szam NUMBER) RETURN NUMBER;

 CREATE OR REPLACE PROCEDURE tarolt_proc_fakt(sz IN NUMBER, eredm OUT
NUMBER) ;

 CREATE OR REPLACE FUNCTION tarolt_fugv_fakt(szam NUMBER) RETURN
NUMBER;
END csomag;
/

CREATE PACKAGE BODY csomag IS

/* ELJÁRÁS */

PROCEDURE proc_fakt(sz IN NUMBER, eredm OUT NUMBER) IS
 i NUMBER;
 j NUMBER;
BEGIN

 i := 1;
 eredm := sz;
 WHILE i<sz
 LOOP
 j := sz-i;
 eredm := eredm * j;
 i := i+1;
 END LOOP;

END;

/* FÜGGVÉNY */

FUNCTION fugv_fakt(szam NUMBER) RETURN NUMBER IS
 eredmeny NUMBER;
BEGIN

 i := 1;
 eredm := sz;
 WHILE i<sz
 LOOP
 j := sz-i;
 eredm := eredm * j;
 i := i+1;
 END LOOP;

 return(eredmeny);

END;

/* TÁROLT ELJÁRÁS */

CREATE OR REPLACE PROCEDURE tarolt_proc_fakt(sz IN NUMBER, eredm OUT
NUMBER) IS
 i NUMBER;
 j NUMBER;
BEGIN

 i := 1;
 eredm := sz;
 WHILE i<sz
 LOOP
 j := sz-i;
 eredm := eredm * j;
 i := i+1;
 END LOOP;

END;

/* TÁROLT FÜGGVÉNY */

CREATE OR REPLACE FUNCTION tarolt_fugv_fakt(szam NUMBER) RETURN
NUMBER IS
 eredmeny NUMBER;
BEGIN

 i := 1;
 eredm := sz;
 WHILE i<sz
 LOOP
 j := sz-i;
 eredm := eredm * j;
 i := i+1;
 END LOOP;

 IF sz > 83
 THEN
 eredm := -1;
 END IF;

 return(eredmeny);

END;

END csomag;
/

SET serveroutput ON;

ACCEPT szam_be PROMPT 'Kérem adjon meg egy nem túl nagy, 0-nál nagyobb egész
számot: '

DECLARE
 szam NUMBER;
 eredmeny NUMBER;

 negatív_érték EXCEPTION;
 túlcsordulás EXCEPTION;

BEGIN
 szam := &szam_be;

 IF szam < 0
 THEN
 RAISE negatív_érték;
 END IF;

 IF szam > 83
 THEN
 RAISE túlcsordulás;
 END IF;

 EXCEPTION
 WHEN no_data_found
 THEN
 dbms_output.put_line('Nem adott meg értéket!');
 WHEN negatív_érték
 THEN
 dbms_output.put_line('Negtaív számot nem adhat meg!');
 WHEN túlcsordulás
 THEN
 dbms_output.put_line('Túl nagy értéket adott meg!');

 proc_fakt(szam, eredmeny); /* eljárás */

 IF szam > 83
 THEN
 eredmeny := -1;
 END IF;

 dbms_output.put_line('Eljárásként kiszámolva: '||szam||'! = '||eredmeny);
 eredmeny := fugv_fakt(szam); /* függvény */

 IF szam > 83
 THEN
 eredmeny := -1;
 END IF;

 dbms_output.put_line('Függényként kiszámolva: '||szam||'! = '||eredmeny);
 tarolt_proc_fakt(szam,eredmeny); /* tárolt eljárás */

 IF szam > 83
 THEN
 eredmeny := -1;
 END IF;

 dbms_output.put_line('Tárolt eljárásként kiszámolva: '||szam||'! = '||eredmeny);
 eredmeny := tarolt_fugv_fakt(szam); /* tárolt függvény */

 IF szam > 83
 THEN
 eredmeny := -1;
 END IF;

 dbms_output.put_line('Tárolt függényként kiszámolva: '||szam||'! = '||eredmeny);
END;
/

/* -- */
/* -- */
/* -- */

/* 5. feladat Fibonacci */
/* A Fibonacci sorozat megvalósítása fügvénnyel*/
/* -- */

SET serveroutput ON;

ACCEPT meddig PROMPT 'Kérem adja meg, hogy a Fibonacci-sorozat hány elemét adjam
meg: '

DECLARE
 eddig NUMBER;
 fib NUMBER;
 negatív_érték EXCEPTION;
 túlcsordulás EXCEPTION;

FUNCTION fibonacci(szam NUMBER, eddig NUMBER) RETURN NUMBER IS
 akt NUMBER;
 i NUMBER;
 akt_el NUMBER;
 akt_ell NUMBER;
BEGIN
 IF eddig > 605
 THEN
 RAISE túlcsordulás;
 END IF;

 IF eddig < 0
 THEN
 RAISE negatív_érték;
 END IF;

 i := 1;
 akt_ell := szam;
 dbms_output.put_line('A Fibonacci-sorozat '||i||'. eleme a(z) '||akt_ell||'. :)');
 i := i + 1;
 akt_el := akt_ell + 1;
 dbms_output.put_line('A Fibonacci-sorozat '||i||'. eleme a(z) '||akt_el||'. :)');
 WHILE i<eddig
 LOOP
 i := i + 1;
 akt:= akt_ell + akt_el;
 dbms_output.put_line('A Fibonacci-sorozat '||i||'. eleme a(z) '||akt||'. :)');
 akt_ell := akt_el;
 akt_el := akt;
 END LOOP;
 return(akt);

EXCEPTION
 WHEN no_data_found
 THEN

 dbms_output.put_line('Nem adott meg értéket!');
 WHEN negatív_érték
 THEN
 dbms_output.put_line('Negatív számot nem adhat meg!');
 WHEN túlcsordulás
 THEN
 dbms_output.put_line('Túl nagy számot adott meg!');

END;

BEGIN
 eddig := &meddig;
 fib := fibonacci(0,eddig);
END;
/

PL/SQL feladatok – 11. gyakorlat

1. feladat

Hozzunk létre BEFORE triggert, amely megakadályozza a munkaidőn kívüli adatmanipulációkat az emp táblán!
Írassuk ki, milyen műveleteket kíséreltek meg végrehajtani munkaidőn kívül!
--

CREATE OR REPLACE TRIGGER NeNyúljHozzá
BEFORE DELETE OR INSERT OR UPDATE ON emp
BEGIN
 IF TO_CHAR(sysdate, 'HH24:MI') NOT BETWEEN '08:00' AND '14:30'
 THEN
 IF DELETING THEN
 RAISE_APPLICATION_ERROR(-20211,
 'Csak munkaidőben szabad adatot törölni!');
 ELSIF INSERTING THEN
 RAISE_APPLICATION_ERROR(-20212,
 'Csak munkaidőben szabad adatot bevinni!');
 ELSE
 RAISE_APPLICATION_ERROR(-20213,
 'Csak munkaidőben szabad adatot módosítani!');
 END IF;
 END IF;
END;
/

DELETE FROM emp WHERE upper(ename) = 'CLERK';
INSERT INTO emp
 VALUES (1234,'KISS','president',NULL,sysdate,6000,NULL,10);
UPDATE emp SET ename = 'CLARK' WHERE upper(ename) = 'CLERK';

SHOW ERRORS

-- Ellenőrzés
-- DELETE FROM emp WHERE UPPER(ename) = UPPER('Smith');

--
--
--

2. feladat

Írjunk triggert (és ellenőrizzük is a működését), amely megakadályozza az elnökre (president) vonatkozó törlő,
beszúró és adatmódosító DML utasítások működését! (a tesztelő script programban a hivatkozási megszorítás
felfüggesztése illetve a végén az újbóli engedélyeztetése)
--

CREATE OR REPLACE TRIGGER KivéveAzElnök
BEFORE DELETE OR INSERT OR UPDATE ON emp
FOR EACH ROW
WHEN (UPPER(OLD.job) = 'PRESIDENT' OR
 UPPER(NEW.job) = 'PRESIDENT')
BEGIN
 IF DELETING THEN
 RAISE_APPLICATION_ERROR(-20001,'>> Az elnököt nem lehet törölni...');
 ELSIF INSERTING THEN
 RAISE_APPLICATION_ERROR(-20002,'>> Elnököt nem lehet beszúrni...');
 ELSIF UPDATING THEN
 RAISE_APPLICATION_ERROR(-20003,'>> Elnök adatok nem módosíthatók...');
 END IF;
END;
/
SHOW ERRORS

-- Ellenőrzés

-- A tesztelő szkript program eleje
SET serveroutput ON
PROMPT Hivatkozási megszorítás felfüggesztése:
ALTER TABLE emp
 DISABLE CONSTRAINT EMP_SELF_KEY;

UPDATE emp
 SET sal = sal - 555
 WHERE deptno = 10;

INSERT INTO emp
 VALUES (1234,'KISS','president',NULL,sysdate,6000,NULL,10);

DELETE FROM emp
 WHERE deptno = 10;

PROMPT Hivatkozási megszorítás engedélyezése:
ALTER TABLE emp
 ENABLE CONSTRAINT EMP_SELF_KEY;
SET numwidth 5
SELECT * FROM emp;
SET numwidth 10
-- A tesztelő szkript program vége

-- tesztelés:

select * from emp order by deptno;

UPDATE emp
 SET sal = sal - 555
 WHERE deptno = 10;

select * from emp order by deptno;

--
--
--

3. feladat

Adj meg egy olyan triggert, amely törli a hallgató összes adatát az indexk táblából miután töröltük a hallgatót a
hallgato táblából!
--

/**/
/* Sémát, lásd hátul, megszorítások nélkül hozzuk lére, normálisan a hallgato tábla ehakod oszlopának PRIMARY KEY
megszorítást adnánk, és az indexk tábla ehakod oszlopa FOREIGN KEY idegen kulcs lenne az alábbi hivatkozási integritási
megszorítással: REFERENCES hallgato (ehakod) ON DELETE CASCADE. Ez többek között azt is biztosítja, hogy a
hallgato szülőtábla egy sorának törlésekor a rendszer lépcsőzetesen az indexk gyermektábla függő sorait is törölje. */
/**/
/* trigger létrehozása */

CREATE OR REPLACE TRIGGER HallgatoKaszkadTorles
AFTER DELETE

ON hallgato
FOR EACH ROW

BEGIN
IF DELETING THEN

DELETE FROM indexk
WHERE ehakod = :OLD.ehakod;

END IF;
END;
/
SHOW ERRORS;

/* Ellenőrzés: jól működik-e a trigger? */
SAVEPOINT A; /* Kimentjük a tartalmat */
PROMPT Az eredeti táblák listázása:
SELECT * FROM hallgato ORDER BY ehakod;

SELECT * FROM indexk ORDER BY ehakod;
PROMPT Törlési próba:
DELETE FROM hallgato
WHERE UPPER(CIM) = 'BUDAPEST';
PROMPT A módosított táblák listázása:
SELECT * FROM hallgato ORDER BY ehakod;
SELECT * FROM indexk ORDER BY ehakod;

/* Takarítás: Adatvisszaállítás és a trigger törlése */
ROLLBACK TO A;
DROP TRIGGER HallgatoKaszkadTorles;
PROMPT Újra az eredeti táblák listázása:
SELECT * FROM hallgato ORDER BY ehakod;
SELECT * FROM indexk ORDER BY ehakod;

/**/
/* Táblák (a 3a miatt megszorítások nélkül való) létrehozása és pár adat bevitele: */

drop table indexk cascade constraints;
drop table hallgato cascade constraints;

create table hallgato
 (ehakod varchar2(35),
 nev varchar2(35),
 cim varchar2(35));

create table indexk
 (ehakod varchar2(35),
 targy varchar2(35),
 jegy number(5),
 datum date);

insert into hallgato values ('1', 'Péter', 'Budapest');
insert into hallgato values ('2', 'Pál', 'Eger');
insert into hallgato values ('3', 'András', 'Budapest');
insert into hallgato values ('4', 'Jakab', 'Debrecen');
insert into hallgato values ('5', 'János', 'Pécs');
insert into hallgato values ('6', 'Máté', 'Szeged');
insert into hallgato values ('7', 'Márk', 'Budapest');

insert into indexk values ('1', 'adatbázis1', 4, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('1', 'adatbázis2', 1, SYSDATE);
insert into indexk values ('1', 'hálózatok', 1, TO_DATE('2007.05.21','YYYY.MM.DD'));
insert into indexk values ('2', 'adatbázis1', 1, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('2', 'adatbázis2', 1, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('2', 'hálózatok', 3, SYSDATE);
insert into indexk values ('3', 'adatbázis1', 5, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('3', 'adatbázis2', 4, SYSDATE);
insert into indexk values ('3', 'hálózatok', 5, SYSDATE);
insert into indexk values ('4', 'adatbázis1', 5, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('4', 'adatbázis2', 1, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('4', 'hálózatok', 1, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('5', 'adatbázis1', 5, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('5', 'adatbázis2', 5, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('5', 'hálózatok', 5, TO_DATE('2007.06.27','YYYY.MM.DD'));
insert into indexk values ('6', 'hálózatok', 2, SYSDATE);

commit;

select * from hallgato order by ehakod;
select * from indexk order by ehakod;

--
--
--

