

RZOLVARE EXERCITIU ZODII

```
declare
```

```
cursor distributie_zodie is
```

```
select nume_zodie, count(*) distributie from zodiac z join utilizatori u on
to_date(to_char(u.data_nastere, 'DD-MM'), 'DD-MM') between to_date(z.data_inceput, 'DD-MM')
and to_date(z.data_sfarsit, 'DD-MM')
group by nume_zodie;
```

```
cursor stud(zodie varchar2) is select nume, prenume, data_nastere from utilizatori u join zodiac z on
```

```
to_date(to_char(u.data_nastere, 'DD-MM'), 'DD-MM') between to_date(z.data_inceput, 'DD-MM') and
to_date(z.data_sfarsit, 'DD-MM')
```

```
where z.nume_zodie = zodie;
```

```
begin
```

```
for v_zodie in distributie_zodie loop
```

```
dbms_output.put_line(v_zodie.nume_zodie || ' ' || v_zodie.distributie);
```

```
for rand in stud(v_zodie.nume_zodie) LOOP
```

```
dbms_output.put_line(rand.nume || ' ' || rand.prenume || ' ' || rand.data_nastere);
```

```
end loop;
```

```
end loop;
```

```
end;
```

Exercitii cu functii si TRIGGERE

```
set serveroutput on;
```

```
drop table evaluare;
```

```
/
```

```
create table evaluare
```

```
(
```

```
id number not null primary key,  
nume varchar2(30) not null,  
curs varchar2(30) not null,  
nota number not null,  
data date  
)  
/
```

```
CREATE SEQUENCE contor
```

```
MINVALUE 1
```

```
MAXVALUE 100
```

```
START WITH 1
```

```
INCREMENT BY 1
```

```
CACHE 30;
```

```
/
```

```
insert into evaluare values(contor.nextval,'Ionescu', 'SGBD', 7, '30.apr.2019' );
```

```
/
```

```
insert into evaluare values(contor.nextval,'Popescu', 'SGBD', 8, '30.apr.2019' );
```

```
/
```

```
insert into evaluare values(contor.nextval,'Angelescu', 'SGBD', 9, '15.apr.2019' );
```

```
/
```

```
insert into evaluare values(contor.nextval,'Mirel', 'SGBD', 7, '10.apr.2019' );
```

```
/
```

```
insert into evaluare values(contor.nextval,'Gigi', 'SGBD', 5, '02.06.2019' );
```

```
/
```

```
insert into evaluare values(contor.nextval,'Mitica', 'SGBD', 9, '07.06.2019' );
```

```
/
```

```
insert into evaluare values(contor.nextval,'Bibi', 'SGBD', 9, '07.05.2019' );
```

```
/
```

```
insert into evaluare values(contor.nextval,'Popescu', 'SGBD', 7, '09.05.2019' );
/
insert into evaluare values(contor.nextval,'Angelescu', 'SGBD', 10, sysdate);
/
insert into evaluare values(contor.nextval,'Popescu', 'SGBD', 6, sysdate );
/
insert into evaluare values(contor.nextval,'Bibi', 'SGBD', 7, sysdate );
/
select * from evaluare;
```

--exercitiu cu exceptii

--Pentru tabela Evaluare sa se creeze o functie care afiseaza pentru un student dat ultima nota obtinuta

```
CREATE OR REPLACE FUNCTION nota_recenta_student( p_nume IN evaluare.nume%type)
```

```
RETURN VARCHAR2
```

```
AS
```

```
nota_recenta INTEGER;
```

```
mesaj VARCHAR2(32767);
```

```
counter INTEGER;
```

```
BEGIN
```

```
SELECT nota
```

```
INTO nota_recenta
```

```
FROM
```

```
(SELECT nota
```

```
FROM evaluare
```

```
WHERE nume like p_nume
```

```
ORDER BY data DESC
```

```
)
```

```
WHERE rownum <= 1;
```

```

mesaj := 'Cea mai recenta nota a studentului ' || p_nume || ' este ' || nota_recenta || '.';
RETURN mesaj;
EXCEPTION
WHEN no_data_found THEN
SELECT COUNT(*) INTO counter FROM evaluare WHERE nume like p_nume;
IF counter = 0 THEN
mesaj := 'Studentul ' || p_nume || ' nu exista in baza de date.';
-- raise_application_error (-20001,'Studentul ' || p_nume || ' nu exista in baza de date. ');
-- se poate arunca o exceptie ca cea de sus sau se poate returna un mesaj de eroare
return mesaj;
END IF;
END nota_recenta_student;
/

```

--testare functie. Functia se poate folosi direct intr-o comanda SELECT. Se va interoga tabela DUAL pentru a obtine o singura inregistrare.

```

select nota_recenta_student('Popescu') from dual; --student existent in baza de date
select nota_recenta_student('Marcel') from dual; --student inexistent in baza de date

```

--Daca se interogheaza tabela Evaluare se vor parcurge toate inregistrarile din tabela si se obtine acelasi rezultat de atatea ori cate inregistrari avem in tabela

```

select nota_recenta_student('Popescu') from evaluare;
--se parcurg toate inregistrarile din tabela evaluare si se aplica functia dupa parametrul Popescu

```

--**exercitiu cu triggere**

```

CREATE OR REPLACE TRIGGER marire_nota

```

```

before UPDATE OF nota ON evaluare

```

```

-- aici se executa numai cand modificam nota, intainte (BEFORE) de a o modifica(UPDATE) !

```

```

FOR EACH ROW --pentru fiecare rand in parte se declanseaza trigger-ul
declare

BEGIN

dbms_output.put_line('Nume Student: ' || :OLD.nume || ' are vechea nota ' || :OLD.nota || ' modificam
cu nota ' || :NEW.nota);

-- observati ca aveti acces si la alte campuri, nu numai la cele modificate

-- totusi nu permitem sa facem update daca valoarea este mai mica (conform regulamentului
universitatii):

IF (:OLD.nota>=:NEW.nota) THEN

 :NEW.nota := :OLD.nota;

 dbms_output.put_line('Nu s-a facut modificarea notei');

ELSE

 dbms_output.put_line('S-a facut modificarea notei');

end if;

END;

/

drop trigger marire_nota; -- se executa daca vrem sa stergem trigger-u

update evaluare set nota =8 where id in (1,2,3,4); --testam declansarea trigger-ului

select valoare from note where id in(1,2,3,4); --verificam modificarile in baza de date

rollback;

```

-- **Exercitiul doi cu triggere**

```

--select user from dual;

--drop table note_test;

create table note_test as select * from evaluare;

```

```

CREATE OR REPLACE TRIGGER del_note

BEFORE delete ON note_test

BEGIN

```

```
RAISE_APPLICATION_ERROR (
```

```
  num => -20001,
```

```
  msg => 'can''t touch this');
```

```
END;
```

```
/
```

--Triggerul arunca o exceptie prin raise_application_error cu un numar alocat si un mesaj de eroare

drop trigger del_note; --se executa cand vrem sa stergem trigger-ul

```
select count(*) from note_test;
```

```
select * from note_test;
```

```
delete from note_test where id between 1 and 10;
```

```
rollback;
```