


## Code applicatif ?

*client vs serveur vs DB*

# PL/pgSQL

*Programming Language pour Postgres basé sur SQL*

Fabien Coelho, Claire Medrala

Mines Paris – PSL

Décembre 2023

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

1 / 50

**client** code exposé, modifiable...

**serveur** langage type Python, Ruby, NodeJS

**db** langage type PL/SQL

### Avantages côté serveur

- même langage/environnement que l'application
- debug plus facile ?

### Avantages côté DB

- code partagé par toutes les applications
- moins de traffic app/stockage
- performances accrues car requêtes parsées et préparées

2 / 50


## Utilisations des langages côté DB

### Introduction à PL/pgSQL

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

3 / 50

### Langage d'extension de Postgres

**PL** langage de programmation côté serveur

installation nécessaire : **CREATE LANGUAGE**

interprété : erreurs de syntaxe possibles à l'exécution

**SQL** à la base : types, expressions, requêtes  
inspiré du PL/SQL d'Oracle

**langage** fonctions, déclarations, conditions, boucles, exceptions  
adapté au relationnel : retour d'un tuple, d'une relation...  
scalaires ou tableaux polymorphes

**aussi** SQL, PL/(C Python Perl Ruby Tcl PHP R Java sh PSM...)  
*trusted vs untrusted* : protégé ou peut planter un serveur

**fonction** nouvelle accessible en SQL CBRIT...

**aggrégation** nouvelle **SUM AVG...**

**opérateur** supplémentaire **=+ \*\***

**type/domaine** nouveaux

**cast** traduction de type explicite, affectation ou implicite

**conversion** de chaînes de caractères *latin1 utf8...*

**trigger** actions automatiques lors d'événements (DML ou DDL)

**application** scripts spécifiques, réduction des A/R

4 / 50


## Structure de PL/pgSQL


## Structure de PL/pgSQL (2)

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

### Entêtes

- déclaration ou remplacement d'une fonction  
*important lors du développement, attention aux erreurs !*  
`CREATE OR REPLACE FUNCTION`
- déclaration de la signature : nom, retour, arguments  
`log_nep(a REAL) RETURNS REAL`
- caractéristiques particulières  
`RETURNS NULL ON NULL INPUT`
- début du code  
`AS $$`

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

5 / 50

### Corps

- déclaration des variables et code de la fonctions  

```
BEGIN
 IF a>0 THEN
 RETURN LN(a);
 END IF;
 RAISE EXCEPTION 'argument negatif invalide';
END;
```
- fin du code, précise le langage  
`$$ LANGUAGE plpgsql;`

### Utilisation de la fonction

```
SELECT log_nep(10.0); -- 2.30259
SELECT log_nep(-3.0); -- ERROR: argument negatif invalide
SELECT log_nep(NULL); -- NULL
```

6 / 50


## Exemple PL/pgSQL


## Signature CREATE FUNCTION/PROCEDURE

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

```
CREATE OR REPLACE FUNCTION
plus_un(i INTEGER) RETURNS INTEGER
RETURNS NULL ON NULL INPUT
AS $$
BEGIN
 RETURN i+1;
END;
$$ LANGUAGE plpgsql;

SELECT plus_un(3) AS "total";
```

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

total
4

7 / 50

### Typage des paramètres

- type PostgreSQL des arguments et du résultat pour les fonctions  
*accès aux arguments possible par leur numéro*  
`is_one(INTEGER) RETURNS BOOLEAN ...`  
`add(REAL, REAL) RETURNS REAL ...`
- nommage des arguments, plus agréable  
`email(nom TEXT, domaine TEXT) RETURNS TEXT`
- types génériques scalaire ou tableau  
`last(a ANYARRAY) RETURNS ANYELEMENT`
- référence au type d'un attribut d'une relation  
`x nom_table.nom_attribut%TYPE`

8 / 50


## Déclaration des caractéristiques des fonctions/procédures

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

### Caractéristiques : stabilité, NULL

- unification des appels de fonctions, volatile par défaut
- IMMUTABLE résultat constants selon les arguments
- STABLE résultat constant dans un scan : *requête dans fonction...*
- VOLATILE résultat variable RANDOM NEXTVAL
- gestion si arguments NULL
- STRICT (ou RETURNS NULL ON NULL INPUT) ne pas appeler CALLED ON NULL INPUT appeler, arguments gérés, par défaut


## Déclaration des caractéristiques (suite)

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

### Caractéristiques : permissions, divers, appel

- droits lors d'un appel
- SECURITY DEFINER/INVOKER selon
- autres détails :
- PARALLEL selon SAFE, RESTRICTED, UNSAFE
- LEAKPROOF effets de bord...
- WINDOW fonction de fenêtre (sorte d'aggrégation...)
- COST coût d'appel, utilisé par l'optimiseur
- ROWS nombre de tuples retournés
- appel dans une expression (fonction) ou CALL (procédure)

9 / 50


## Caractéristiques d'une fonction

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

```
■ informations importantes pour l'optimiseur de requêtes
■ valeurs par défaut conservatives
VOLATILE CALLED ON NULL INPUT SECURITY INVOKER

CREATE FUNCTION nrows(name TEXT) RETURNS INTEGER
  STRICT STABLE ...

CREATE FUNCTION chpass(old TEXT, new TEXT) RETURNS BOOLEAN
  STRICT STABLE SECURITY DEFINER ...

CREATE FUNCTION concatenate(TEXT, TEXT) RETURNS TEXT
  STRICT IMMUTABLE PARALLEL SAFE ...

CREATE FUNCTION myrandom(INT, INT) RETURNS INT
  STRICT VOLATILE PARALLEL SAFE ...
```


## Exercice : choisir les caractéristiques

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

### null, volatilité

- int8mul multiplication d'entiers de 8 octets
- NUM\_NULLS compte le nombre d'arguments nuls
- NOW donne l'heure de cette requête
- pg\_database\_size taille d'une base de données
- pg\_sleep attend un nombre de secondes
- COUNT aggrégation comptage de lignes
- pas une fonction

11 / 50

12 / 50


## Encadrement du code de la fonction

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- différents langages possibles :  
SQL, PL/pgSQL, PL/Perl, PL/Python, PL/Tcl, PL/Java, C...
- fourniture du source  
chaîne de caractère SQL '...', oblige à échapper les *quotes*  
 séparateur générique \$marque...\$ plus pratique !
- ou d'une librairie dynamique, précise librairie et symbole


## Exemples d'encadrement

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

```
CREATE FUNCTION add(REAL, REAL) RETURNS REAL AS '
  SELECT $1 + $2;
  LANGUAGE sql IMMUTABLE STRICT;
```

```
CREATE FUNCTION add(REAL, REAL) RETURNS REAL AS $$$
  BEGIN RETURN $1 + $2; END;
$$ LANGUAGE plpgsql IMMUTABLE STRICT;
```

```
CREATE FUNCTION add(REAL, REAL) RETURNS REAL AS $x$
  return $_[0] + $_[1];
$x$ LANGUAGE plperl IMMUTABLE STRICT;
```

```
CREATE FUNCTION add(REAL, REAL) RETURNS REAL AS $_$
  return args[0]+args[1]
$_$ LANGUAGE plpythonu IMMUTABLE STRICT;
```

```
CREATE FUNCTION add(REAL, REAL) RETURNS REAL
AS '$libdir/add', 'add_fun'
LANGUAGE C IMMUTABLE STRICT;
```

13 / 50

14 / 50


## Attributs (colonnes) virtuels

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- fonction sur le *type* de la relation
- appel style attribut : *relation.fonction*
- note : pourrait être fait avec une vue

```
CREATE TABLE People(firstname TEXT, lastname TEXT);

CREATE FUNCTION fullname(p People) RETURNS TEXT AS
$$ SELECT p.firstname || ' ' || p.lastname ; $$
LANGUAGE SQL IMMUTABLE STRICT;

SELECT ppl.fullname FROM People AS ppl;
-- Edgar Codd, Michael Stonebraker
```


## Exercice : créer des attributs virtuels...

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

```
CREATE TABLE Personne
(prénom TEXT, nom TEXT, né DATE, genre CHAR);
```

```
INSERT INTO Personne(nom, prénom, né, genre) VALUES
('Nette', 'Marion', '1970-10-14', 'F'),
('Mensoif', 'Gérard', '1970-03-20', 'M'),
('Némard', 'Jean', '2002-10-04', 'M'),
('Alise', 'Jeanne', '2000-04-16', 'F');
```

```
SELECT p.civilité, p.age FROM Personne AS p;
-- Mme Marion Nette, 49...
```

15 / 50

16 / 50


## Déclaration de variables et du code en PL/pgSQL


## Affectation et opérations SQL

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- section initiale facultative **DECLARE** pour variables contraintes à la SQL : valeur par défaut, non nulle, constante
- code dans bloc **BEGIN ... END;**

```
DECLARE
 pi CONSTANT REAL DEFAULT 3.1415927;
 i INTEGER NOT NULL DEFAULT 3;
 r REAL DEFAULT NULL;
BEGIN
 r := 2.5;
 RETURN pi*(i+r);
END;
```

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- expressions de SQL, comme un **SELECT**  
`i > 19 AND v IS NOT NULL`
- affectation directe à une variable  
`i := 3;`  
`j := 2 * i + 1;`
- opérations SQL directes après substitution des variables  
`s := 'ciel';`  
`INSERT INTO def(mot,definition)`  
`VALUES (s,'en haut');`
- ne pas faire grand chose...  
*-- commentaire pour mieux comprendre*  
`NULL; -- pas d'opération`

17 / 50


## Récupération SELECT INTO STRICT var ...


## Tester le fonctionnement d'un opération

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

```
■ type spécial RECORD ou %ROWTYPE ou liste
■ valeurs NULL si vide, un seul tuple si STRICT

DECLARE
 c RECORD; h pg_user%ROWTYPE; name TEXT; sysid INTEGER;
BEGIN
 SELECT * INTO STRICT c
 FROM pg_user WHERE usename='calvin';
 SELECT * INTO STRICT h
 FROM pg_user WHERE usename='hobbes';
 SELECT usename, usesysid INTO STRICT name, sysid
 FROM pg_user WHERE usename='postgres';
 RETURN c.name || ' ' || h.name || ' ' || name;
END;
```

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- **GET DIAGNOSTICS** ... pour **ROW\_COUNT** et **RESULT\_OID**
- test si il s'est passé quelque chose : booléen **FOUND**

```
UPDATE comptes SET total = total+10.0;
GET DIAGNOSTICS ncomptes = ROW_COUNT;

SELECT total INTO montant
 FROM comptes WHERE id=12;
IF NOT FOUND THEN ...
```

19 / 50

20 / 50


## Structures de contrôle : retour, condition


## Structures de contrôle : boucles (1)

PL/pgSQL

Intro

Structure

Attributs

Code

SQL

Aggrégation

Opérateur

Cast

Trigger

Conclusion

- retour obligatoire d'une fonction `RETURN`, retour de relations...
- condition `IF ... THEN ... ELSE ... END IF;`  
insertions possibles de `ELSEIF ... THEN ...`  
partie finale `ELSE` facultative

```
IF i=0 THEN
 RETURN 'zéro';
ELSEIF i>0 THEN
 RETURN 'positif';
ELSEIF i<0 THEN
 RETURN 'négatif';
ELSE
 RETURN 'nul';
END IF;
```

PL/pgSQL

Intro

Structure

Attributs

Code

SQL

Aggrégation

Opérateur

Cast

Trigger

Conclusion

- boucle infinie `LOOP ... END LOOP;`  
sortie avec `EXIT`, éventuellement précise le niveau (bof)

```
i := 1;
LOOP
 i := i+1;
 EXIT WHEN i=10;
END LOOP;
```

- boucle conditionnelle `WHILE ... LOOP ... END LOOP;`

```
i := 1;
WHILE i<>10 LOOP
 i := i+1;
END LOOP;
```

21 / 50

22 / 50


## Structures de contrôle : boucles (2)


## Structures de contrôle : exceptions

PL/pgSQL

Intro

Structure

Attributs

Code

SQL

Aggrégation

Opérateur

Cast

Trigger

Conclusion

- boucle sur entiers `FOR i IN x .. y LOOP ... END LOOP;`  
parcours inverse avec `REVERSE`
- `FOR i IN 1 .. n LOOP
 total := total + tab[i];
END LOOP;`
- `FOR j IN REVERSE n .. 1 LOOP
 total := total + tab[j];
END LOOP;`
- boucle sur une requête statique ou dynamique...

PL/pgSQL

Intro

Structure

Attributs

Code

SQL

Aggrégation

Opérateur

Cast

Trigger

Conclusion

- bloc `BEGIN ... EXCEPTION ... END;`
- nom des exceptions fixé, plus others
- envoie d'une exception avec `RAISE EXCEPTION ... RAISE NOTICE` produit un warning, utile pour debug !  
premier argument chaîne, remplacement des %

```
BEGIN
 i := j/k;
EXCEPTION
 WHEN division_by_zero THEN
 RAISE NOTICE 'boum i=% j=% k=%', i, j, k;
 RETURN NULL;
 -- sinon exception non attrapée
END;
```

try/except Python

23 / 50

24 / 50


## Exécution de commandes SQL


## Parcours FOR r IN query LOOP ... END LOOP;

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- commandes directes `INSERT DELETE UPDATE CREATE...`  
positionnement de la variable booléenne spéciale `FOUND...`
- sélection avec un résultat `SELECT INTO ...`  
`SELECT usename INTO name
 FROM pg_user WHERE usesysid=id;`
- sélection sans résultat `PERFORM`, pour effets de bords  
même syntaxe qu'un `SELECT` remplacé par `PERFORM`  
attention, pas de `SELECT` sans `INTO` direct  
`PERFORM change_passe(username, newpass);`

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- `r` de type `RECORD` générique ou `ROWTYPE`
- accès aux attributs `r.prenom r.nom r.naissance`

### DECLARE

```
r RECORD;
BEGIN
  FOR r IN
 SELECT * FROM pg_user WHERE usesysid>=100
  LOOP
 RAISE NOTICE 'user % num %', r.usename, r.usessysid;
  END LOOP;
  RETURN;
END;
```

25 / 50

26 / 50


## Curseur CURSOR REFCURSOR


## Interprétation de SQL avec EXECUTE

PL/pgSQL  
  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- nommage d'une requête `SELECT` en cours
  - création et manipulation : `OPEN FETCH MOVE CLOSE...`
  - peut être retourné d'une fonction !
- ```
DECLARE
  st RECORD;
  students REFCURSOR;
BEGIN
  OPEN students FOR SELECT * FROM Student;
  FOR st IN students LOOP
 -- ...
  END LOOP;
  CLOSE students;
END;
```

PL/pgSQL  
  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- requête inconnue lors de la définition de la fonction
- échappement identificateurs/litéraux `quote_ident/literal`
- fonction `FORMAT` avec `%I` (ident), `%L` (littéral), `%s` (string)

### EXECUTE

```
FORMAT('SELECT COUNT(*) FROM %I' , tn)
 INTO STRICT compte;
EXECUTE
  FORMAT('SELECT * FROM %I WHERE %I=%L' , t, a, v)
  INTO r;
```

27 / 50

28 / 50


## Parcours avec EXECUTE


## Retour d'un tuple, type composite

PL/pgSQL

- FOR r IN EXECUTE 'query' LOOP ... END LOOP;
- r de type RECORD ou ROW...
- aussi EXECUTE FORMAT ...

```
FOR r IN EXECUTE
  FORMAT('SELECT montant FROM %I', nom_table)
LOOP
  n := n + 1;
  somme := somme + r.montant;
END LOOP;
```

PL/pgSQL

```
CREATE TYPE infos AS (nom TEXT, age INTEGER);
CREATE OR REPLACE FUNCTION suzy()
```

```
RETURNS infos AS $$
```

```
DECLARE
```

```
  r infos;
```

```
BEGIN
```

```
  r.nom := 'Suzy'; r.age := 6;
```

```
  RETURN r;
```

```
END;
```

```
$$ LANGUAGE plpgsql;
```

| nom  | age |
|------|-----|
| Suzy | 6 |

29 / 50

30 / 50


## Retour d'une relation


## Utilisation comme une relation

PL/pgSQL

- retour d'un ensemble de quelque chose SETOF INTEGER
- tuples avec RETURN NEXT i, fin de la relation avec RETURN

```
CREATE OR REPLACE FUNCTION
un_a_n(n INTEGER) RETURNS SETOF INTEGER
AS $$
DECLARE
  i INTEGER;
BEGIN
  FOR i IN 1 .. n LOOP
 RETURN NEXT i;
  END LOOP;
  RETURN; -- fin de la relation
END;
$$ LANGUAGE plpgsql;
```

PL/pgSQL

mais l'optimiseur ne sait pas trop à quoi s'en tenir ?

```
SELECT * FROM un_a_n(3);
```

| un_a_n |
|--------|
| 1 |
| 2 |
| 3 |

```
SELECT * FROM un_a_n(5);
```

| un_a_n |
|--------|
| 1 |
| 2 |
| 3 |
| 4 |
| 5 |

31 / 50

32 / 50


## Retour d'une relation de tuples


## Définition d'un type `CREATE TYPE ... AS ...`

PL/pgSQL

```
CREATE TYPE infos AS (nom TEXT, age INTEGER);

CREATE OR REPLACE FUNCTION nom_age()
RETURNS SETOF infos AS $$
DECLARE r infos;
BEGIN
 r.nom := 'Calvin'; r.age := 6; RETURN NEXT r;
 r.nom := 'Hobbes'; r.age := 3; RETURN NEXT r;
 RETURN; -- fin des sorties
END;
$$ LANGUAGE plpgsql;

SELECT * FROM nom_age();
```

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

| nom | age |
|--------|-----|
| Calvin | 6 |
| Hobbes | 3 |

33 / 50

34 / 50


## Fonctionnement d'une aggrégation


## Définition d'une aggrégation

PL/pgSQL

### Transitions

état interne initialisé  
fonctions de mises à jour et d'extraction finale


PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

### `CREATE AGGREGATE ... (`

**BASETYPE** = type de donnée concerné  
**SFUNC** = fonction d'état : état, élément → état  
**STYPE** = type de l'état stocké pendant le calcul  
**FINALFUNC** = calcul le résultat final : état → élément  
 si non définie, retourne l'état  
**INITCOND** = condition initiale de l'état (sinon **NULL**)  
 et d'autres pour aggrégats flottants (*moving aggregates*)  
 ou optimisation avec index, aggrégats dépendant d'un ordre...

35 / 50

36 / 50


## Réimplémentation simplifiée de COUNT

PL/pgSQL

```
CREATE OR REPLACE FUNCTION fcompte(s INTEGER, x ANYELEMENT)
RETURNS INTEGER IMMUTABLE CALLED ON NULL INPUT AS $$$
BEGIN
 IF x IS NULL THEN RETURN s;
 ELSE RETURN s+1; END IF;
END;
$$ LANGUAGE plpgsql;

CREATE AGGREGATE compte(
 BASETYPE=ANYELEMENT,
 SFUNC=fcompte,
 STYPE=INTEGER,
 INITCOND='0'
);

SELECT compte(titre) FROM oeuvre;
```

Intro  
Structure  
Attributs  
Code  
SQL

Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion


## Aggrégat Moyenne

PL/pgSQL

```
-- aggregate internal state
CREATE TYPE MoyStat AS (n INTEGER, s FLOAT);

-- state update function
CREATE OR REPLACE FUNCTION moyupd(state MoyStat, val FLOAT) RETURNS MoyStat
IMMUTABLE STRICT AS $$$
BEGIN
 state.n := state.n + 1; state.s := state.s + val;
 RETURN state;
END; $$ LANGUAGE plpgsql;

-- result extraction
CREATE OR REPLACE FUNCTION moyfin(state MoyStat) RETURNS FLOAT
IMMUTABLE STRICT AS $$$
BEGIN
 RETURN state.s/state.n;
END; $$ LANGUAGE plpgsql;

-- aggregate declaration
DROP AGGREGATE IF EXISTS moyenne(FLOAT);
CREATE AGGREGATE moyenne(
 BASETYPE = FLOAT, STYPE = MoyStat, SFUNC = moyupd,
 INITCOND = '(0, 0.0)', FINALFUNC = moyfin
);
```

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

37 / 50

38 / 50


## Aggrégat Prems – première valeur non nulle

PL/pgSQL

```
CREATE FUNCTION prems_sfunc(s ANYELEMENT, a ANYELEMENT)
RETURNS ANYELEMENT IMMUTABLE AS $$$
SELECT COALESCE(s, a);
$$ LANGUAGE SQL;

CREATE AGGREGATE PREMS(ANYELEMENT) (
 STYPE = ANYELEMENT,
 SFUNC = prems_sfunc
);

SELECT PREMS(titre) FROM oeuvre;
SELECT titre FROM oeuvre LIMIT 1;
```

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion


## Définition d'un opérateur CREATE OPERATOR ...

PL/pgSQL

- opérateurs composés de séquences de caractères (qq exceptions)  
+ - \* / < > = ~ ! | ?...
- nombreuses propriétés, associativité non modifiable

```
CREATE FUNCTION addtext(a TEXT, b TEXT)
RETURNS INTEGER IMMUTABLE STRICT AS $$$
BEGIN
 RETURN LENGTH(a) + LENGTH(b);
END;
$$ LANGUAGE plpgsql;

CREATE OPERATOR +
( PROCEDURE = addtext, LEFTARG = TEXT, RIGHTARG = TEXT,
 COMMUTATOR = + -- + commute avec lui-même
);

SELECT 'hello' + 'world'; -- 10
```

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

39 / 50

40 / 50


## Exercice : définir un opérateur contient

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

```
-- l'opérateur #@ teste la
-- présence d'une chaîne dans un texte
-- en ignorant la casse, avec LOWER et STRPOS
SELECT 'ob' #@ 'HoBBes'; -- TRUE
SELECT 'su' #@ 'Calvin'; -- FALSE
```


## Définition d'un cast `CREATE CAST ...`

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

**traduction** entre deux types, fonction à fournir  
**3 niveaux** explicite, `AS ASSIGNMENT`, auto `AS IMPLICIT`  
**different** de `CONVERSION` pour les encodages de caractères !

```
CREATE FUNCTION time2int(t TIMESTAMPTZ)
RETURNS INTEGER IMMUTABLE STRICT AS $$$
 BEGIN RETURN EXTRACT(YEAR FROM t); END;
$$ LANGUAGE plpgsql;

CREATE CAST (TIMESTAMPTZ AS INTEGER)
 WITH FUNCTION time2int(TIMESTAMPTZ);

SELECT CAST(NOW() AS INTEGER);
SELECT NOW()::INTEGER;
```

41 / 50

42 / 50


## Impact des cast implicites

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- recherche automatique des opérateurs avec casts...

```
SELECT 2 * CURRENT_DATE; -- error

CREATE FUNCTION date2int(d DATE)
RETURNS INTEGER IMMUTABLE STRICT AS $$$
 BEGIN RETURN EXTRACT(YEAR FROM d); END;
$$ LANGUAGE plpgsql;

CREATE CAST (DATE AS INTEGER)
WITH FUNCTION date2int(DATE)
AS IMPLICIT;

SELECT 2 * CURRENT_DATE; -- ok
```


## Trigger sur DML : `CREATE TRIGGER ...`

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

### Fonctions automatiques

- fonction spéciale invoquée automatiquement
- quand : **avant**, **après**, **à la place** (vues)      `BEFORE, AFTER, INSTEAD OF`
- évènements      `INSERT UPDATE DELETE TRUNCATE`
- granularité tuple vs table      `FOR EACH ROW/STATEMENT`
- éventuellement : condition, références      `WHERE ...`

```
CREATE TRIGGER coucou_compte
 BEFORE INSERT OR UPDATE OR DELETE
 ON compte FOR EACH ROW
 EXECUTE PROCEDURE trace('salut');
```

43 / 50

44 / 50


## Programmation d'une trigger en PL/pgSQL


## Exemple de trigger DML

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

### Trigger PL/pgSQL

- pas d'arguments, retour type **TRIGGER**
- accès aux informations par variables spéciales définies selon cas
  - OLD** ancien tuple (**RECORD**) pour **UPDATE DELETE**
  - NEW** nouveau tuple pour **INSERT UPDATE**
- TG\_NAME** **TG\_RELID** **TG\_SCHEMA\_NAME** **TG\_TABLE\_NAME** nom de la trigger et relation
- TG\_WHEN** **TG\_LEVEL** **BEFORE/AFTER/..., ROW/STATEMENT**
- TG\_OP** opération en cours **INSERT UPDATE...**
- TG\_NARGS** **TG\_ARGV** nombre et tableau des arguments texte
- retour du nouveau tuple (modifiable si **BEFORE**), de l'ancien ou levée d'une exception pour refuser...

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

45 / 50

```
CREATE TABLE entiers(i INTEGER);
```

```
CREATE FUNCTION trace() RETURNS TRIGGER AS $$  
BEGIN  
 RAISE NOTICE '% % % on %.%',  
 TG_OP, TG_WHEN, TG_LEVEL, TG_SCHEMA_NAME, TG_TABLE_NAME;  
 RETURN NEW;  
END;  
$$ LANGUAGE plpgsql;
```

```
CREATE TRIGGER trace_entiers BEFORE INSERT OR UPDATE  
ON entiers FOR EACH STATEMENT EXECUTE PROCEDURE trace();
```

```
INSERT entiers(i) VALUES(1);  
-- NOTICE: INSERT BEFORE STATEMENT on PUBLIC.entiers  
-- INSERT 0 1
```

46 / 50


## Trigger sur DDL : **CREATE EVENT TRIGGER** ...


## Exemple de trigger DDL

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- spécificité PostgreSQL – non standard
- event : **ddl\_command\_start/end** **sql\_drop** **table\_rewrite**
- tag : presque toutes les opérations sur objets locaux matrice de déclenchement selon les événements mais pas sur objects globaux **DATABASE ROLE TABLESPACE** ni sur **EVENT TRIGGER** (risque de blocage !)
- programmation en C ou PL/pgSQL, type spécial **event\_trigger**

```
CREATE EVENT TRIGGER table_event ON ddl_command_start  
WHEN TAG IN ('CREATE TABLE', 'ALTER TABLE', 'DROP TABLE')  
EXECUTE PROCEDURE do_something();
```

PL/pgSQL  
Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

47 / 50

```
CREATE FUNCTION do_something()  
RETURNS event_trigger AS $$
```

```
BEGIN  
 RAISE NOTICE 'event %: %', TG_EVENT, TG_TAG;  
END;  
$$ LANGUAGE plpgsql;
```

```
CREATE TABLE foo(stuff TEXT);  
-- NOTICE: event ddl_command_start: CREATE TABLE  
DROP TABLE foo;  
-- NOTICE: event ddl_command_start: DROP TABLE
```

48 / 50


## Utilisations possibles des triggers


## Conclusion sur PL/pgSQL

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- vérifications de contraintes (clefs étrangères, ...)
- mise à jour automatique d'attributs  
date de dernière mise à jour du tuple...
- contrôle de cohérence avec requêtes (attention aux récursions ?!)  
blocage de tuples sous certaines conditions
- blocage de certaines opérations DDL
- duplication logique asynchrone de tables (Slony-I)  
événements envoyés vers une autre base
- possible d'activer/désactiver un **TRIGGER**  
`ALTER TABLE oeuvre  
DISABLE TRIGGER oeuvre_check_titre;`

PL/pgSQL

Intro  
Structure  
Attributs  
Code  
SQL  
Aggrégation  
Opérateur  
Cast  
Trigger  
Conclusion

- un **langage** pas extraordinaire mais très utile !  
bien intégré car basé sur SQL
- débogage peu commode  
erreurs de syntaxe tardives pour ;  
utiliser des `RAISE NOTICE` ... pour tracer  
éventuellement dans des expressions...
- performance : programmation directe en C  
plus délicate, *untrusted* : peut planter la base
- tout n'est pas possible  
*librairies dynamiques additionnelles en C* ?  
*développement dans un langage plus généraliste* ?