

PostgreSQL ve PL/pgSQL

Adnan DURSUN

Uygulama tasarımcı ve geliştirici
adnandursun@asrinbilisim.com.tr

Akış

- PL/pgSQL nedir
- PL/pgSQL neden kullanmalıyız
- PL/pgSQL' in yapısı
- Saklı yordam yazmak
- Kontrol deyimleri
- Cursor kullanımı
- PL/pgSQL ve Transaction
- PL/pgSQL ve PL/SQL

PL/pgSQL nedir

- PostgreSQL veritabanı üzerinde kullanılabilen birkaç dilden en önemlisidir.
 - İçerisinde program kontrol deyimleri
 - LOOP WHILE IF EXIT ve gelişmiş hata denetimi özellikleri mevcut
 - Veritabanına gömülüdür ve onun parçasıdır
 - Veritabanının çalıştığı tüm platformlarda çalışır. Platform bağımsızlık
 - Veritabanının üzerinde çalıştığı için network yükünüzü azaltır
 - Veritabanı üzerindeki tüm veri tipleri ile uyumluluk gösterir
 - Oracle PL/SQL diline yazılım kuralları açısından çok benzer
 - Geçişkenliği artırır
 - Blok bazlı yapıdadır, kolay anlaşılır ve yazılır

```
...  
DECLARE  
 Tanımlamalarınız  
BEGIN  
 Çalışacak kodlarınız  
END;
```


PL/pgSQL neden kullanmalıyız

- Veritabanı üzerinde çalıştığı için ;
 - Veritabanına erişim ve kontrol işlemlerini etkili hızlı ve çok kolay şekilde yapabiliriz
 - Veritabanındaki tüm veri tiplerini kullanabilir ve nesnelere kolayca erişebiliriz
 - Kodlarımız açısından platform bağımsızlık sağlar

PL/pgSQL' in yapısı

- CREATE FUNCTION *isim(parametreler)* RETURNS *tip* AS `
DECLARE
 tanımlarınız;
 [....]
BEGIN
 çalışacak kodlarınız;
 [...]
END;
'LANGUAGE 'plpgsql';

Saklı yordam yazmak

- ```
CREATE FUNCTION carp(integer,integer) RETURNS integer AS `
DECLARE
 l_return integer;
BEGIN
 l_return := $1 * $2;
 return l_return;
END;
`LANGUAGE `plpgsql`;
```

```
prod=# SELECT carp(2,3);
 carp

 6
(1 row)
```


# Kontrol deyimleri

---

- **IF ... THEN ... ELSIF ... THEN ... ELSE**
- **LOOP ... WHILE ... FOR ... EXIT ...CASE... WHEN... CONTINUE**

.....

```
BEGIN
```

```
 IF Y > 1 THEN
```

```
 LOOP
```

```
 EXIT WHEN X > 75; -- X > 75 ise LOOP tan çık
```

```
 CONTINUE X < 50; -- X < 50 Olduğu sürece LOOP a dön
```

```
 -- X in 50 ile 75 arasında olduğu şartlarda buraya
```

```
 END LOOP;
```

```
 END IF;
```

```
 RETURN (X+Y);
```

```
END;
```


# Cursor kullanımı

---

```
C_CURS CURSOR FOR SELECT * FROM T_TABLO FOR UPDATE
NOWAIT;
```

```
R T_TABLO%ROWTYPE;
R RECORD;
```

```
OPEN - FETCH - CLOSE
```

```
...
```

```
UPDATE T_TABLO
 SET DURUM = 'K'
WHERE CURRENT OF C_CURS;
```


# Cursor kullanımı

---

- .....
- *Yordam bitmeden cursor ı tekrar açmak için öncelikle kapatmak gereklidir.*
  - *Transaction sonunda cursor kendiliğinden kapanır.*

```
test=# SELECT * from pg_cursors;
```

| name | statement | is_holdable | is_binary | is_scrollable |
|--------|-----------------------|-------------|-----------|---------------|
| c_curs | SELECT * FROM T_TABLO | f | f | t |

(1 row)


# PL/pgSQL ve Transaction

Saklı yordam içinden COMMIT/ROLLBACK/  
SAVEPOINT kullanılamaz.

```
BEGIN;
 INSERT INTO agg.t_olaylar(olay_sayisi) VALUES(1);
 INSERT INTO agg.t_olaylar(olay_sayisi) VALUES(2);
 SAVEPOINT X;
 INSERT INTO agg.t_olaylar(olay_sayisi) VALUES(3);
 ROLLBACK TO SAVEPOINT X;
```

```
COMMIT;
```

- Sonuç ;  
test=# select \* from agg.t\_olaylar;

```
olay_sayisi
```

```

```

```
1
```

```
2
```

```
(2 rows)
```


# PL/pgSQL ve Transaction

---

- Commit / Rollback kullanamayacak mıyım ?

```
BEGIN;
 SELECT pr_yordam1();
 SELECT pr_yordam2();
END;
```

- Savepoint' e ihtiyacım var !

```
....
BEGIN
 SELECT pr_yordam1();
 BEGIN
 SELECT pr_yordam2();
 EXCEPTION
 WHEN OTHERS OR QUERY_CANCELED THEN
 NULL;
 END;
END;
.....
```


# PL/pgSQL ve PL/SQL

---

- PL/pgSQL, bir transaction bloğu içinden çalışır. PL/SQL kendi içersinden transaction başlatıp, bitirebilir.
- PL/pgSQL, SQL komutları içinde kullanılan ifadelerin tablo sütun ismi veya bir değişken olduğunu kabul eder. PL/SQL bunların tablo sütun ismi olduğunu kabul eder.
- PostgreSQL saklı paketleri desteklemez. Fonksiyonlarınızı gruplamak için şemaları kullanın.
- Saklı paketler olmadığından, paket seviyesi değişkenler de yoktur. Oturum bazlı değişken değerlerinizi geçici tablolarda tutun.


# PL/pgSQL ve PL/SQL

---

- FOR döngülerinde REVERSE kullanıldığında ;
  - PL/pgSQL 1 nci rakamdan 2 nci ye doğru sayar  
FOR İ IN REVERSE 10..1 LOOP  
  
END LOOP;
  - PL/SQL 2nci den 1 nci ye doğru sayar  
FOR İ IN REVERSE 1...10 LOOP  
  
END LOOP;
- Sorgu ile kullanılan FOR döndüleri için; <CURSOR hariç>
  - PL/pgSQL değişken tanımlaması ister, PL/SQL istemez.  
FOR sorgu\_type IN <sorgu>LOOP  
  
END LOOP;


# PL/pgSQL ve PL/SQL

---

- Birisi cebinizi yakar, diğeri içinizi ısıtır 😊


# TEŞEKKÜRLER

---

## PostgreSQL ve PL/pgSQL

Adnan DURSUN

Uygulama tasarımcı ve geliştirici  
adnandursun@asrinbilisim.com.tr

[Yararlanılan Kaynaklar](#)

<http://www.postgresql.org/docs>