

ESERCIZIO PL/SQL e PSP

LO SCHEMA

```
create table studenti (  
 nome VARCHAR2(15) not null,  
 cognome VARCHAR2(15) not null,  
 eta NUMBER  
);
```

COPIATE I FILES

- Copiate i files da
`\\homeserver\ghelli\bd107\esercizi\ese
psp`
- oppure da
`http://www.di.unipi.it/~ghelli/didatti
ca/bd107/esercizi/ese-psp/`

CREATE LO SCHEMA

- Caricate:
- `createtable.sql`
- Risposta:
drop table studenti
*
ERRORE alla riga 1:
ORA-00942: table or view does not exist
Crea tabella.
Crea 1 riga....

Voglio creare la pagina:

```
• <html>
  <head><title>Mostra studenti</title></head>
  <body> <h1>Elenco studenti </h1>
  <table>
  <tr> <td> <i> Cognome </i> </td>
 <td> <i>Nome </i> </td>
  </tr>
  <tr> <td> Carto </td> <td> Lina </td> </tr>
  <tr> <td> Mando </td> <td> Lino </td> </tr>
  <tr> <td> Aspi </td> <td> Rina </td> </tr>
  <tr> <td> Compi </td> <td> Tino </td> </tr>
  </table>
</body> </html>
```

Ecco il codice PL/SQL

```
create or replace PROCEDURE provapl AS
begin
  http.prn(' <HTML> <HEAD><TITLE>Mostra studenti
 </TITLE></HEAD> <BODY>
 <H1>Elenco studenti </H1>
 <TABLE> <TR> <TD> <I>Cognome</I></TD>
 <TD> <I>Nome </I> </TD> </TR> ');
  for studente in
 (select nome, cognome from studenti)
  loop
 http.prn(' <TR> <TD> ' || studente.cognome );
 http.prn(' </TD> <TD> ' || studente.nome );
 http.prn(' </TD> </TR> ');
  end loop;
  http.prn(' </TABLE> </BODY> </HTML> ');
end;
```

Compile provapl.sql

- Compile *provapl.sql*
- Test:
- `//oracle1.cli.di.unipi.it/pls/user.provapl`

PASSARE UN PARAMETRO

```
create or replace PROCEDURE provaparpl (
  ilCognome IN VARCHAR2)
AS
begin
  http.prn(' <HTML> <HEAD></HEAD> <BODY>
 <H1>Elenco studenti </H1>
 <TABLE> <TR> <TD> <I>Cognome</I></TD>
 <TD> <I>Nome </I> </TD> </TR> ');
  for studente in
 (select nome, cognome from studenti s
 where s.Cognome = ilCognome)
  loop
 http.prn(' <TR> <TD> ` || studente.cognome );
 http.prn(' </TD> <TD> ` || studente.nome );
 http.prn(' </TD> </TR> ');
  end loop;
  http.prn(' </TABLE> </BODY> </HTML> ');
end;
```

Compile provaparpl.sql

- Compile *provaparpl.sql*

- Test:

```
//oracle1.cli.di.unipi.it/pls/user.provaparpl
```

Errore

```
//or.../pls/user.provaparpl?ilCognome=Mando
```

Successo

```
//.../pls/user.provaparpl?ilCognome=ghelli
```

Tabella vuota

Un modo più semplice: con un editore html:

```
<HTML><HEAD><TITLE>Mostra studenti</TITLE></HEAD>
<BODY> <H1>Elenco studenti </H1>
<TABLE>
  <TR><TD> <I><font size=+1> Cognome </font></I>
 </TD>
 <TD> <I><font size=+1> Nome </font></I>
  </TD></TR>
  <TR>
 <TD> Mario </TD>
 <TD> Rossi </TD>
  </TR>
  <TR>
 <TD> Luigi </TD>
 <TD> Bianchi </TD>
  </TR>
</TABLE> </BODY> </HTML>
```

Poi, modificate come segue

```
<%@ page language="PL/SQL" %>
<HTML><HEAD><TITLE>Mostra studenti</TITLE></HEAD>
<BODY> <H1>Elenco studenti </H1>
<TABLE>
  <TR><TD> <I><font size=+1> Cognome </font></I>
 </TD>
 <TD> <I><font size=+1> Nome </font></I>
  </TD></TR>
  <% for studente in
 (select nome, cognome from studenti)
  loop %>
 <TR>
 <TD> <%= studente.cognome %> </TD>
 <TD> <%= studente.nome %> </TD>
 </TR>
  <% end loop; %>
</TABLE> </BODY> </HTML>
```

COMPILATE provapsp.psp

- Guardate *provapsp.psp*
- Compilatelo da una command shell (run: cmd, oppure accessories→command prompt)
 - cd C:\...\esepp
 - loadpsp -replace -user user/pwd@oracle1.cli.di.unipi.it/oracle1 provapsp.psp
 - "provapsp.psp": procedure "... " created.
- Test:
 - oracle1.cli.di.unipi.it/pls/user.provapsp
- Verifica:
 - dentro sqlplus worksheet scrivete:
 - describe provapsp
 - il sistema risponde:
 - PROCEDURE provapsp

IL FILE GENERATO

```
create or replace PROCEDURE provapsp AS
BEGIN NULL;
htp.prn(' <HTML> <HEAD><TITLE>Mostra studenti
</TITLE></HEAD> <BODY> <H1>Elenco studenti </H1>
<TABLE> <TR>
<TD> <I><font size=+1> Cognome </font></I> </TD>
<TD> <I><font size=+1> Nome </font></I> </TD> </TR>
');
for studente in
 (select nome, cognome from studenti)
loop
 htp.prn(' <TR> <TD> '); htp.prn(studente.cognome);
 htp.prn(' </TD> <TD> '); htp.prn(studente.nome);
 htp.prn(' </TD> </TR> ');
end loop;
htp.prn(' </TABLE> </BODY> </HTML> ');
END;
```

PARAMETRO PSP

```
<%@ page language="PL/SQL" %>
<%@ plsql parameter="ilCognome" %>
<HTML><HEAD><TITLE>Mostra studenti</TITLE></HEAD>
<BODY> <H1>Elenco studenti </H1>
<TABLE>
 <TR> <TD> <I> ... </I> </TD>
</TR>
<% for studente in
 (select nome, cognome from studenti s where
 (ilCognome is null or s.Cognome like ilCognome))
loop %>
 <TR>
 <TD> ... </TD>
 </TR>
<% end loop; %>
</TABLE> </BODY> </HTML>
```

COMPILATE provaparpsp.psp

- Guardate *provaparpsp.psp*
 - Aprite *provaparpsp.psp* con Notepad o Wordpad
- Compilatelo
 - `loadpsp -replace -user user/pwd@oracle1.cli.di.unipi.it/oracle1 file.psp`
 - "...psp": procedure "... " created.

TEST

- `//oracle1.cli.di.unipi.it/pls/user.provaparpsp`
 - *Errore*
- `//or.../pls/user.provaparpsp?ilCognome=Mando`
 - *Successo*
- `//.../pls/user.provaparpsp?ilCognome=`
 - *Mostra il contenuto della tabella*

ESERCIZI

- Modificate le procedure per mostrare anche l'età
- Costruire una pagina parametrica che, ricevuto in input '*nomeProc*', visualizzi in una tabella il risultato della query:

```
SELECT Line, Text
FROM User_source
WHERE Name = nomeProc
```