PL/SQL - zadania

1. Napisz prosty program w PL/SQL. Zadeklaruj zmienną, przypisz na tą zmienną liczbę rekordów w tabeli EMP i wypisz uzyskany wynik w postaci np. "W tabeli jest 10 osób".

2. Sprawdź w bloku PL/SQL liczbę pracowników z tabeli EMP. Jeśli liczba jest mniejsza niż 16, wstawić pracownika Kowalskiego i wypisz odpowiedni komunikat. W przeciwnym przypadku wypisz komunikat informujący o tym, że nie wstawiono danych.

3. Napisz procedurę służącą do wstawiania działów do tabeli Dept. Procedura będzie pobierać jako parametry: nr_działu, nazwę i lokalizację. Należy sprawdzić, czy dział o takiej nazwie lub lokalizacji już istnieje. Jeżeli istnieje, to nie wstawiamy nowego rekordu.

4. Napisz procedurę służącą do wstawiania pracowników. Jako parametry podamy: nr działu i nazwisko. Procedura powinna sprawdzić, czy podany dział istnieje (w przeciwnym przypadku zgłaszamy błąd) i wyliczyć pracownikowi pensję równą minimalnemu wynagrodzeniu w jego dziale. Procedura powinna również nadać EMPNO nowemu pracownikowi obliczone jako maksymalne EMPNO w tabeli + 1.

5. Przy pomocy kursora przejrzyj wszystkich pracowników i zmodyfikuj wynagrodzenia tak, aby osoby zarabiające mniej niż 1000 miały zwiększone wynagrodzenie o 10%, natomiast osoby zarabiające powyżej 1500 miały zmniejszone wynagrodzenie o 10%.

6. Przerób kod z zadania 5 na procedurę tak, aby wartości zarobków (1000 i 1500) nie były stałe, tylko były parametrami procedury.

Wyzwalacze:

1. Utwórz wyzwalacz, który nie pozwoli usuwać rekordów z tabeli SALGRADE.

2. Utwórz prosty trigger, odpalany przy wstawianiu lub modyfikowaniu danych w tabeli EMP. Wyzwalacz ten powinien sprawdzać, czy nowe zarobki [pole SAL] (wstawiane lub modyfikowane) są większe niż 1000. W przeciwnym wypadku trigger powinien zgłosić błąd. Uwaga: Zadanie to można zrealizować również bez użycia wyzwalacza, przy pomocy warunku CHECK. Użyjmy jednak wyzwalacza w celach treningowych.

3. Zmodyfikuj trigger z punktu 2 tak, aby nie było możliwe wstawienie rekordu, w którym SAL będzie mniejsze od najniższego wynagrodzenia w firmie.

4. Utwórz tabelę Budzet:

· CREATE TABLE budzet (wartosc NUMBER(7,2) NOT NULL);
W tabeli tej będzie przechowywana łączna wartość wynagrodzenia wszystkich pracowników. Tabela będzie zawsze zawierała jeden wiersz.

· Należy najpierw obliczyć początkową wartość zarobków:
INSERT INTO budzet (wartosc)
SELECT SUM(sal) FROM emp;

· Utworzyć trigger, który będzie pilnował, aby wartość w tabeli budzet była zawsze aktualna. A więc przy wszystkich operacjach aktualizujących tabelę emp (INSERT, UPDATE, DELETE) trigger będzie aktualizował wpis w tabeli budzet.

5. Napisz wyzwalacz, który będzie (przy pomocy sekwencji) generował wartości klucza głównego przy wstawianiu nowych pracowników do tabeli EMP.

