10. gyakorlat (4. 28.)
Berezvai Dániel jegyzete http://elte.3ice.hu/
Késtem 20 percet.
Kivételkezelés példákat nézegettek éppen.
http://people.inf.elte.hu/branyi/ora/gyak1/e09/Kiv%e9tel%20kezel%e9s_trigger.doc
Az utált aposztrófokat kijavítottam:
Kivételkezelés, trigger (javított).txt
Kivételkezelés, trigger (javított).docx
Kivételkezelés
Ki keres 5000-et?
SET serveroutput on

DECLARE
 v_ber EMP.sal%TYPE;
 v_nev EMP.ename%TYPE;
BEGIN
 v_ber := 5000;
 SELECT ename
 INTO v_nev
 FROM EMP
 WHERE sal = v_ber;
 DBMS_OUTPUT.PUT_LINE(v_nev);
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Nincs ilyen fizetés');
 WHEN TOO_MANY_ROWS THEN
 DBMS_OUTPUT.PUT_LINE('Több embernek is ez a fizetése');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Egyéb hiba');
END;
Ő a KING:
[image:]
Írogassuk át a fenti v_ber változót, hogy a hibákat megkapjuk.
Saját hibaüzenet
SET serveroutput on
DECLARE
 nincs_vevo EXCEPTION;
BEGIN
 DBMS_OUTPUT.PUT_LINE('Ez vegrehajtodik');
 RAISE nincs_vevo;
 DBMS_OUTPUT.PUT_LINE('Ez nem hajtodik vegre');
EXCEPTION
 WHEN nincs_vevo THEN
 DBMS_OUTPUT.PUT_LINE('Nincs ilyen vevo');
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Egyéb hiba');
END;
[image:]
Trigger
Példa 1
CREATE or replace TRIGGER NESZE
AFTER INSERT OR UPDATE OR DELETE ON dept
BEGIN
 DBMS_OUTPUT.PUT_LINE(CASE
 WHEN INSERTING THEN 'Beszúrtunk'
 WHEN UPDATING THEN 'Módosítottunk'
 WHEN DELETING THEN 'Töröltünk'
 END);
END;
/

SET serveroutput on
insert into dept values(60,'semmit','sehol');

[image:]
delete from dept where deptno=60;
Esetén kiírja, hogy "Töröltünk"
Minimálbér (nem fut le)
Ez a kód rossz:
CREATE OR REPLACE TRIGGER minimálbér
AFTER UPDATE OF sal ON emp
FOR EACH ROW
WHEN (old.sal>new.sal AND new.sal<500)
begin
 UPDATE emp SET sal=:old.sal
 WHERE empno=:old.empno;
End;
/

SET serveroutput on
update emp set sal = sal/2;
Következő gyakorlatra megnézi tanár úr, miért.
A hibaüzenet:
Error starting at line : 12 in command - update emp set sal = sal/2
Error report - SQL Error: ORA-04091: table A32BO2.EMP is mutating, trigger/function may not see it
ORA-06512: at "A32BO2.MINIMÁLBÉR", line 2
ORA-04088: error during execution of trigger 'A32BO2.MINIMÁLBÉR'
04091. 00000 - "table %s.%s is mutating, trigger/function may not see it"
*Cause: A trigger (or a user defined plsql function that is referenced in this statement) attempted to look at (or modify) a table that was in the middle of being modified by the statement which fired it.
*Action: Rewrite the trigger (or function) so it does not read that table.
[image:]
Várható beugró és kifejtős vizsgakérdéseket átnéztük.
Hajas Csilla tanárnő oldalán fent van melyik előadás melyik diájának melyik oldalán van a megoldás minden kérdéshez.
ZH jegyek fent vannak a honlapon
http://people.inf.elte.hu/branyi/zh/ossz.htm
http://people.inf.elte.hu/branyi/zh/sheet002.htm fájlon keresztül elérhetőek rejtett táblázatok.
Sheet 3 is ott van, de üres.
A táblázat szerint négy hiányzásom van! Pedig figyeltem, hogy csak hármat hiányozzak…
[bookmark: _GoBack]UPDATE: Bizony a ZH-ról való is hiányzás is beleszámít, volt névsorolvasás aznap is.
Gyakorlat vége.
image1.png
FoH@9®0-0-& @

Connestions =]

*-RT7 @
@ Comections
@ ArHos
2 Tables (Fitered)
159 views
{59 Editioning Views
8 Indexes
G packages
) Procedures
@ Functons
2 Queues
R Quetes Tabls
&8 Triggers
B8 Crossedtion Triggers
@ Tvoes
{3 Sequences
g Mterisized views
i Materisized view Logs
g Symomyms
B P Synonyms
[Dstabse Links
@ Pubic stabse Links
& Drectores
5 edions

5 Applcaton Express
@Bl Java

{781 xmL schemas
e >

B oM

PEB-BRA R Buoda @ o

~ [worksheer

] Query Builder

i
s
b e e
e
e
g S
e
A ——
oot GUTRYT. PO VR (T 15 Eazetés’)s
oot GOTPTY. PO VIR T subsznsk 15 e & cizecése’)
o e
oS CUTRYR. P T s ke
o]

Blscrotoupt x|

& B & B | Toskconpletod 0004 seconds

anonymous block completed

 ems

image2.png
B Oracle SQL Developer : TOMX -

Ele Edit View Novigate Bun Source Team Tools Window Help
FEHE@9®0-0-& &
Comnections & romy W

- ®T7® ‘b%ﬁ-ﬁm RR Guedas Brom -~
@ Comections Worlsheet | query bulder
=6 ATHos SET serveroutput on
{33 Tables (Fiered) & DECLARE
{5 views nincs_vevo EXCEPTION;
8 Edioning Views eom
(38 s DB SUTRUT. FUT LTHE (£ vegrehaeoik)

G radem B
3 Functons et
G omer o i v
o s et
rooers
o oS T
Dtz T
s
{3 Sequences
etered Views
Hieenl| e
@ syronyms # & B & B | Toskconpleted in 0100 soconds
& Publc Synonyms
@ Database Links
18 Publc Database Links
2 Directories

anonymous block completed
B2 vegrehajtodik
incs ilyen vevo

image3.png
B Oracle SQL Developer : TOMX -

FoH@9®0-0-& @

Comections <2 | @ ome -
*-RT7 @ >PEB-BARR] Gredal Brow -
B, Connections Worksheet | Query Bulder
=@ AtHos [EICREATE or replace TRIGGER NESZE

6 bl) AFTER NSIRT OR UPDATE OR DELETE ON dept

& (59 views ki

3 Efonng ens Des_ s, uT 10 o

i 8 ndeces WEN | INSTRTIEG THEN rbesirouk’

- Packages WHEW UPDATING THEN ‘Médositotunk'

3 rocednes T DELATIG T Toroytin

-3 Functons o1y

27 queues -

88 Queues Tables ;

[Triggers

- (8 Crossediion Triggers SEY serveroutput.on

g E;::Zm insert into dept values(60,seumit','sehol'};

(5 Mteriized views H

& G otttV Lo5s | St oumt % B> oy ren »
3-8 Smonyms C >

- Public Synonyms & ¢ B B B | Taskconpletedin0.053 seconds

(5[Database Liks TRIGGER NESZE compiled B
o g ratcosame ks |1 rony snserted.
<€ - = > > |Beszir tunk

image4.png
FoE@9®0 O-& @

Connestions =]

- RY B

@ Comections
@ Atvos
o1 Tome
3 Tables (Fikered)
159 views
8 Indexes
G packages
) Procedures
@ Functons
2 Queues
R Quetes Tabls
(3 Triggers
- MINIVALBER
o NEszE
e
{3 Sequences
g Mterisized view
g Materisized view
g Symomyms
Eprrr—
[Dstabse Links
(@ Publc Dtbase
& Drectores
5 Applcation Expre

(B13sva

L Schemas
P —
3 schedulr

0 Recyeebin
e

B oM

>EB-BR PR Guedal @ Tom

Worksheet | Query Builder

[E/CREATE OR REPLACE TRIGGER nininalbér
ETER UPDRTE OF sal ON eup
FOR EACH ROW
SHEH (01d. sal>new. sal D new.5al<500)
Evegin
UBDATE emp SET sal=:old.sal
HERE enpno=:old. empno;
End;
’

SET serveroutput on
wdate emp set sal = sal/z;

Sl Output % D> Query Resut %

& B & B | Toskconpleted n 0022 seconds

Ercor scarcing s Line ¢ 12 in comtand -
update enp sec sal = sal/z

Error repore -

S0L Error: ORA-0ADSL: cable A92B0Z.ENP is mutacing, crigger/thmction ey not see it

0RA-06512: at "A3ZBOZ.NININALBER", line 2

0RA-04088: error during execution of trigyer 'A3ZBOZ.MININALBER'

04091. 00000 - “table %s.%s is mutating, trigger/function may not see it”
"Cause: A trigger (or a user defined plsgl function that is referenced in

this statement] attempted to look at (or modify] a table that was
in the middle of being modified by the statement which fired it.
"Action: Revrite the trigger (or function] so it does not read that table.

20/

