

Tabele wykorzystywane w przykładach

<pre>create table departamenty(dep_id serial primary key, nazwa_departamentu text); create table pracownicy (emp_id serial primary key, imie text, nazwisko text, pensja numeric, data_zatrudnienia date, dep_id integer references departamenty(dep_id)); insert into departamenty values(1,'IT'); insert into departamenty values(2,'Dział sprzedaży'); insert into pracownicy values (1,'Jan','Kowalski',5500,current_date-1000,1); insert into pracownicy values (2,'Krzysztof','Nowak',4750,current_date-100,1); insert into pracownicy values (3,'Marek','Bobek',3200,current_date-22,1); insert into pracownicy values (4,'Grażyna','Typowa',1750,current_date-1500,2); insert into pracownicy values (5,'Anna','Zgrabna',1980,current_date-170,2); insert into pracownicy values (6,'Mirek','Typowy',1300,current_date-1100,2); insert into pracownicy values (7,'Halina','Przybyła',2100,current_date-760,2);</pre>	Tabele używane w wybranych przykładach
---	--

Bloki anonimowe

<pre><u>DO</u> <u>\$\$</u> <u>begin</u> <u>end;</u> <u>\$\$</u></pre>	Najprostszy blok anonimowy
<pre>DO \$\$ begin end; \$\$ LANGUAGE plpgsql;</pre>	Alternatywa z dodaniem LANGUAGE – nie jest to wymagane
<pre>do \$\$ begin end; \$\$ language 'plpgsql';</pre>	Jak wyżej ale inna forma
<pre>DO \$\$ begin raise notice 'hello world'; end; \$\$ LANGUAGE plpgsql;</pre>	Prosty komunikat wypisywany na ekran
<pre>Do \$\$ declare x integer:=60; begin raise notice 'x jest równe %',x; end; \$\$</pre>	Używanie zmiennych – deklaracja i przypisanie wartości

<pre>do \$\$ declare x pracownicy.emp_id%type; begin end; \$\$</pre>	<p>Deklaracja zmiennej typu opartego o kolumnę tabeli</p>
<pre>do \$\$ declare x integer:=90; begin declare x integer:=60; begin raise notice 'x jest równe %',x; end; end; \$\$ language plpgsql;</pre>	<p>Blok zagnieżdżony</p>
<pre>do \$\$ declare x integer:=9; y integer:=8; z integer; begin z=x+y; raise notice 'z=%',z; end; \$\$ language plpgsql;</pre>	<p>Operacje arytmetyczne</p>

<pre>do \$\$ declare x integer:=2; y integer:=3; z numeric; begin z:=x/y; raise notice '%',z; end; \$\$ do \$\$ declare x numeric:=2; y numeric:=3; z numeric; begin z:=x/y; raise notice '%',z; end; \$\$</pre>	<p>Automatyczna konwersja w tle. Porównaj wyniki z obu bloków. Różnica w typie danych wejściowych.</p>
<pre>do \$\$ declare wynik numeric; begin select avg(pole1) into wynik from tabelka; raise notice 'wynik=%',wynik; end; \$\$</pre>	<p>Wczytywanie wartości z bazy do zmiennej typu prostego</p>
<pre>do \$\$ declare wynik numeric; begin select avg(pole1) into wynik from tabelka; raise notice 'wynik=%',trunc(wynik); end; \$\$</pre>	<p>Stosowanie funkcji SQL na zmiennych w pl/pgSQL</p>

Typy złożone

<pre>do \$\$ declare w pracownicy%rowtype; begin end; \$\$</pre>	Zmienna typu wierszowego
<pre>do \$\$ declare w pracownicy; begin end; \$\$</pre>	Alternatywa do powyższego (nie trzeba podawać %rowtype)
<pre>create or replace function przyjmewiersza(w pracownicy) returns void as \$\$ begin raise notice 'ok! '; end; \$\$ language plpgsql;</pre>	Przyjmowanie zmiennej typu złożonego przez parametr. wersja (w pracownicy%rowtype) już nie przechodzi
<pre>do \$\$ declare generyczny record; begin select * into generyczny from pracownicy where emp_id=1; raise notice '%',generyczny; end; \$\$</pre>	Typ złożony generyczny – odpowiednik typu RECORD w Oracle.
<pre>create table tabelka (pole1 integer, pole2 numeric, pole3 text); insert into tabelka values (1,1/3,'lorem ipsum'); select * from tabelka;</pre>	„Ręczne” przypisywanie wartości do pól typu złożonego. Typ złożony oparty o budowę tabeli

<pre>do \$\$ declare wiersz tabelka%rowtype; begin wiersz.pole1:=1; wiersz.pole2:=4/5; wiersz.pole3:='Copacabana'; raise notice '% % %',wiersz.pole1,wiersz.pole2,wiersz.pole3; end; \$\$</pre>	
<pre>do \$\$ declare wiersz tabelka%rowtype; begin wiersz.pole1:=1; wiersz.pole2:=4/5; wiersz.pole3:='Copacabana'; raise notice '%',wiersz; end; \$\$</pre>	<p>Wypisywanie zawartości całego wiersza. Zauważ że nie trzeba wypisywać wszystkich pól jak w Oracle.</p>

Instrukcje warunkowe

<pre>do \$\$ declare wzrost numeric:=1.76; masa numeric:=84; bmi numeric; begin bmi:=trunc(masa/power(wzrost,2),2); raise notice 'bmi=%',bmi; if(bmi<18.5) then raise notice 'niedowaga'; elsif (bmi<25) then raise notice 'OK'; else raise notice 'grubo'; end if; end; \$\$</pre>	Instrukcja warunkowa IF. Jeśli warunek nie jest spełniony, sprawdzany jest kolejny.
<pre>do \$\$ declare x integer:=2; begin case x when 1 then raise notice 'x równe 1'; when 2 then raise notice 'x równe 2'; when 3 then raise notice 'x równe 3'; end case; end; \$\$</pre>	Instrukcja warunkowa CASE. Warunki oparte o wartości pojawiające się w zmiennej X.
<pre>do \$\$ declare x integer:=2; y integer:=10; begin case when x=1 then raise notice 'x równe 1'; when x=1 and y<10 then raise notice 'x równe 1 i y mniejsze od 10'; else raise notice 'coś innego'; end case; end; \$\$</pre>	Instrukcja CASE. Różne warunki

<pre>do \$\$ declare x integer:=2; begin case x when 1,2,50 then raise notice 'x równe 1... albo 2... albo nie wiem...'; when 3 then raise notice 'x równe 3'; when 4 then raise notice 'x równe 4'; else raise notice 'coś innego'; end case; end; \$\$</pre>	<p>W PostgreSQL możemy rozdzielając przecinkiem wymienić kilka wartości dla zmiennej w warunku.</p>
--	---

Pętle

<pre>do \$\$ declare x integer:=1; begin loop raise notice '%',x; exit when x=10; x:=x+1; end loop; end; \$\$</pre>	Pętla z użyciem klauzuli exit when
<pre>do \$\$ declare x integer:=1; begin loop raise notice '%',x; IF(X=10) THEN EXIT; END IF; x:=x+1; end loop; end; \$\$</pre>	Warunkowe wywołanie EXIT
<pre>do \$\$ declare x integer:=1; begin while x<=10 loop raise notice '%',x; x:=x+1; end loop; end; \$\$</pre>	Pętla while. Pętla będzie się wykonywać tak długo jak długo prawdziwy jest warunek określony w klauzuli WHILE
<pre>do \$\$ begin for x in 1..10 loop raise notice '%',x; end loop; end; \$\$</pre>	Pętla for. Wykona się 10 razy.

<pre>do \$\$ declare z1 integer:=1; z2 integer:=10; begin for x in z1..z2 loop raise notice '%',x; end loop; end; \$\$</pre>	<p>Pętla for z użyciem zmiennych jako punktów granicznych</p>
<pre>do \$\$ begin for x in reverse 10..1 loop raise notice '%',x; end loop; end; \$\$</pre>	<p>Pętla for z malejącym iteratorem. Zauważ że podobnie jak w Oracle wprowadzamy klauzulę REVERSE, jednak różnica polega na tym że tutaj jako pierwszą wartość graniczną podajemy tę większą.</p>
<pre>do \$\$ begin for x in 2..10 by 2 loop raise notice '%',x; end loop; end; \$\$</pre>	<p>Pętla for z przeskakiwaniem o dwie wartości :)</p>
<pre>DO \$\$ DECLARE X INTEGER:=1; Y INTEGER:=1; BEGIN LOOP LOOP RAISE NOTICE 'Y=% X=%',Y,X; EXIT WHEN X=10; X:=X+1; END LOOP; X:=1; EXIT WHEN Y=10; Y:=Y+1; END LOOP; END; \$\$</pre>	<p>Pętle zagnieżdżone</p>

<pre>do \$\$ declare x integer:=1; begin loop raise notice '%',x; exit when x=10; x:=x+1; continue when x<=5; raise notice 'hurra!'; end loop; end; \$\$</pre>	<p>Instrukcja CONTINUE z warunkiem od którego spełnienia zależy wykonanie następnych instrukcji</p>
--	---

Wczytywanie danych z bazy i kursory

<pre>do \$\$ declare wiersz tabela%rowtype; begin select * into wiersz from tabela; raise notice '%',wiersz; end; \$\$</pre>	<p>Wczytanie do typu wierszowego danych z tabeli – oczywiście musi to być jeden wiersz :)</p>
<pre>do \$\$ declare x integer:=3; wiersz pracownicy; begin select * into wiersz from pracownicy where emp_id=x; end; \$\$</pre>	<p>Wczytanie jednego wiersza z użyciem zmiennej w zapytaniu.</p>
<pre>do \$\$ declare x integer:=30; wiersz pracownicy; begin select * into wiersz from pracownicy where emp_id=x; if not found then raise exception 'nie ma pracownika o id=%',x; end if; raise notice '%', wiersz; end; \$\$</pre>	<p>Próba odczytania nieistniejącego wiersza. Wyjątku żadnego nie rzuca mimo że nie ma takiego pracownika, ale można taki brak wyłapać i rzucić własnym wyjątkiem</p>
<pre>do \$\$ declare k1 refcursor; begin null; end; \$\$</pre>	<p>Deklaracja kursora dynamicznego – takiego którego treść zapytania podajemy w czasie wykonania.</p>

<pre>do \$\$ declare k2 cursor is select * from pracownicy; begin null; end; \$\$</pre>	<p>Deklaracja kursora ze z góry zdefiniowanym zapytaniem.</p>
<pre>do \$\$ declare k3 cursor(x integer) is select * from pracownicy where dep_id=x; begin null; end; \$\$</pre>	<p>Deklaracja kursora ze z góry zdefiniowanym zapytaniem używającym parametru</p>
<pre>do \$\$ declare k refcursor; begin open k for select * from pracownicy; end; \$\$</pre>	<p>Otwarcie kursora dynamicznego</p>
<pre>do \$\$ declare k refcursor; x integer:=2; begin open k for select * from pracownicy where dep_id=x; end; \$\$</pre>	<p>Otwarcie kursora dynamicznego z użyciem zapytania z parametrem.</p>
<pre>do \$\$ declare k refcursor; x integer:=2; begin open k for execute 'select * from pracownicy where dep_id=' x; end; \$\$</pre>	<p>Otwarcie kursora dynamicznego z dynamicznie tworzonym zapytaniem (kursor w SQL dynamicznym)</p>

<pre>do \$\$ declare k refcursor; x integer:=2; begin open k for execute 'select * from pracownicy where dep_id=\$1' using x; end; \$\$</pre>	<p>Otwarcie kursora dynamicznego z dynamicznie tworzonym zapytaniem z użyciem klauzuli using</p>
<pre>do \$\$ declare k2 cursor is select * from pracownicy; begin open k2; end; \$\$</pre>	<p>Otwarcie zwykłego kursora</p>
<pre>do \$\$ declare k2 cursor(x integer) is select * from pracownicy where dep_id=x; begin open k2(2); end; \$\$</pre>	<p>Otwarcie kursora sparametryzowanego</p>
<pre>do \$\$ declare k1 cursor is select * from pracownicy; w pracownicy%rowtype; begin open k1; fetch k1 into w; raise notice '%',w; close k1; end; \$\$</pre>	<p>Wczytanie jednego wiersza z kursora i wypisanie go na konsoli. Dla przyzwyczajonych do PL/SQL w Oracle - nie działa taka konstrukcja jak k%rowtype. Alternatywnie można zmienną przeznaczoną na wiersz zadeklarować jako :</p> <p>w record;</p>

<pre>do \$\$ declare k1 cursor is select * from pracownicy; w record; begin open k1; fetch k1 into w; raise notice '%',w; close k1; end; \$\$</pre>	<p>Zmienna przeznaczona do przechowywania wiersza zdeklarowana jako niezdefiniowany typ złożony. Odczyt do takiej zmiennej.</p>
<pre>do \$\$ declare eid integer; imie text; nazwisko text; k1 cursor is select * From pracownicy; begin open k1; fetch k1 into eid,imie,nazwisko; raise notice '% % %',eid,imie,nazwisko; close k1; end; \$\$</pre>	<p>Wczytanie zawartości wiersza do kolejnych zmiennych . Ciekawostka – ilość podanych po into zmiennych nie musi odpowiadać ilości kolumn w zapytaniu – wartości podawane są wg kolejności. Jeśli zmiennych będzie za mało to po prostu dostaniemy pierwsze X kolumn.</p>
<pre>do \$\$ declare k1 cursor is select * from pracownicy; w pracownicy%rowtype; begin open k1; move k1; fetch k1 into w; raise notice '%',w; close k1; end; \$\$</pre>	<p>Przesunięcie o jeden wiersz w kursorze – bez jego odczytywania.</p>
<pre>do \$\$ declare k1 cursor is select * from pracownicy; w pracownicy%rowtype; begin open k1; move forward 2 from k1; fetch k1 into w; raise notice '%',w;</pre>	<p>Przesunięcie o wskazaną liczbę wierszy w kursorze bez ich odczytu.</p>

<pre>close k1; end; \$\$</pre>	
<pre>do \$\$ declare k1 cursor is select * from pracownicy; w pracownicy%rowtype; begin open k1; move last from k1; fetch k1 into w; raise notice '%',w; close k1; end; \$\$</pre>	<p>Przejdźcie za ostatni wiersz kursora – fetch zwraca pusty wiersz.</p>
<pre>do \$\$ declare k cursor is select * From pracownicy; w pracownicy%rowtype; begin open k; move first from k; fetch k into w; raise notice '%',w; close k; end; \$\$</pre>	<p>Przesunięcie się do pierwszego wiersza w kursorze.</p>
<pre>do \$\$ declare k1 cursor is select * from pracownicy; w pracownicy%rowtype; begin open k1; move forward 4 from k1; move forward -2 from k1; fetch k1 into w; raise notice '%',w; close k1; end; \$\$</pre>	<p>Przesunięcie się najpierw o 4 wiersze do przodu, a następnie o 2 do tyłu w kursorze.</p>

Wyjątki

<pre>do \$\$ declare x numeric; begin x:=1/0; exception when division_by_zero then raise notice 'nie można dzielić przez zero'; end; \$\$</pre>	Wyłapywanie wystąpień wyjątków
---	--------------------------------

Funkcje

<pre>create or replace function nowa() returns numeric as \$\$ begin return 2*7; end; \$\$ language plpgsql;</pre>	<p>Najprostsza funkcja zwracająca liczbę (bez parametrów wejściowych). Końcówka „language plpgsql” musi się tutaj znajdować.</p>
<pre>select nowa();</pre>	<p>Wywołanie funkcji bezparametrowej</p>
<pre>do \$\$ declare wynik integer; begin wynik:=dawaj10(); raise notice '%', wynik; end; \$\$</pre>	<p>Wywołanie funkcji bezparametrowej z kodu plpgsql</p>
<pre>create or replace function pirazydrzwi() returns numeric as 'select 3.14' language 'sql'; select pirazydrzwi();</pre>	<p>Funkcja będąca po prostu opakowaniem zapytania w SQL i jej wywołanie. Zwróć uwagę na language.</p>
<pre>create or replace function funkcjasql() returns numeric as 'select x from tujestliczba' language 'sql'; select funkcjasql();</pre>	<p>Przykład zbliżony do powyższego, wraz z wywołaniem. Tym razem dane pochodzą jednak z tabeli</p>
<pre>create or replace function pomnoz(x numeric,y numeric) returns numeric as 'select x*y' language 'sql'; select pomnoz(3,2);</pre>	<p>Funkcja będąca opakowaniem do SQLowego wywołania będącego opakowaniem do zwykłej operacji arytmetycznej :)</p>
<pre>create or replace function podziel(numeric,numeric) returns numeric as 'select \$1/\$2' language 'sql'; select podziel(1,2);</pre>	<p>Można też nie podawać nazw parametrów funkcji – ale potem odnosimy się do nich po kolejności – patrz \$1 i \$2</p>

<pre>create or replace function dodajDoX(y integer) returns integer as ' update domanipulacji set x=x+y; select x from domanipulacji; ' language 'sql'; select dodajdox(4);</pre>	<p>Funkcja może też zwracać wartość bezpośrednio z zapytania.</p>
<pre>create or replace function zrobDDL() returns integer as ' create table hello (x integer); select 1' language 'sql'; select zrobddl();</pre>	<p>Można też zaszyć operację DDL.</p>
<pre>create or replace function nic() returns void as " language 'sql'; select nic();</pre>	<p>Funkcja może też tak jak w C zwracać NIC. Deklarujemy wtedy typ zwracany jako VOID</p>
<pre>create or replace function nicniezwracam() returns void as \$\$ begin raise notice 'a kuku'; end; \$\$ language plpgsql; select nicniezwracam();</pre>	<p>Nic nie zwracająca funkcja innym sposobem (zwróć uwagę na language).</p>
<pre>create or replace function srednie_zarobki() returns numeric as \$\$ declare wynik numeric; begin select trunc(avg(pensja),2) into wynik from pracownicy; raise notice 'srednie zarobki w całej firmie = %',wynik; return wynik; end; \$\$ language plpgsql; select srednie_zarobki();</pre>	<p>Funkcja bezparametrowa zwracająca średnią zarobków w całej firmie.</p>

<pre> create or replace function srednie_zarobki(did integer) returns numeric as \$\$ declare wynik numeric; begin select trunc(avg(pensja),2) into wynik from pracownicy where dep_id=did; raise notice 'srednie zarobki w departamencie % = %',did,wynik; return wynik; end; \$\$ language plpgsql; select srednie_zarobki(); select srednie_zarobki(1); --przeciążanie jak widać jest możliwe select srednie_zarobki(2); select srednie_zarobki(3); -- null dla nieistniejącego departamentu </pre>	<p>Funkcja z parametrem o nazwie takiej jak już istniejąca bezparametrowa. W PostgreSQL jest możliwe przeciążanie funkcji bez użycia pakietów (pakietów swoją drogą tutaj nie ma).</p>
<pre> create or replace function dawajwiersza(x integer) returns pracownicy as \$\$ declare wiersz pracownicy%rowtype; begin select * into wiersz from pracownicy where emp_id=x; return wiersz; end; \$\$ language plpgsql; select dawajwiersza(1); </pre>	<p>Funkcja zwracająca typ złożony – wersja z returns pracownicy %rowtype <u>nie działa</u>.</p>
<pre> create function wynikzapytania() returns table (imie_nazwisko text,roczne_zarobki numeric) as \$\$ begin return query select imie ' ' nazwisko,pensja*12 roczne from pracownicy; end; \$\$ language plpgsql; select wynikzapytania(); </pre>	<p>Funkcja zwracająca tabelę (format nieco zbliżony do jsona).</p>

<pre>create or replace function parametr_zewnetrzny(x numeric,y out numeric) as \$\$ begin y:=x*2; end; \$\$ language plpgsql;</pre>	<p>Parametr typu OUT w funkcji. Jeśli jest parametr out to nie musi być użyta klauzula returns w nagłówku deklaracji.</p>
<pre>create or replace function dawajpracownikow(did integer) returns setof pracownicy as \$\$ declare w pracownicy%rowtype; begin for w in select * from pracownicy where dep_id=did order by pensja desc loop raise notice '%', w; return next w; end loop; return; end; \$\$ language plpgsql; select dawajpracownikow(1);</pre>	<p>Fukcja zwracająca zestaw wierszy – działanie zbliżone do funkcji strumieniowych w Oracle.</p> <p>Zwracane dane są w formacie zbliżonym do JSONa</p>

Dynamiczny SQL

<pre>\$\$ declare x integer; tab text:='pracownicy'; begin execute 'select count(*) from ' tab into x; raise notice 'x=%',x; end; \$\$</pre>	Najprostszy przykład z konkatencją i wczytaniem wyniku zapytania do zmiennej.
<pre>do \$\$ declare x integer; tab text:='pracownicy'; did integer:=2; begin execute 'select count(*) from ' tab ' where dep_id=\$1' into x using did; raise notice 'x=%',x; end; \$\$</pre>	Użycie klauzuli using – podanie zmiennej.
<pre>do \$\$ declare x integer; begin update pracownicy set pensja=pensja+100; get diagnostics x:=ROW_COUNT; raise notice 'x=%',x; end; \$\$</pre>	coś jak k%rowcount w Oracle

Wyzwalacze

<pre>CREATE or replace FUNCTION podniesienie_pensji() RETURNS trigger AS \$\$ BEGIN raise notice 'jeśli zmienia się departament to podnosimy pensję'; if(new.dep_id<>old.dep_id) then NEW.pensja:=old.pensja+100; raise notice '%',new; end if; RETURN NEW; END; \$\$ LANGUAGE plpgsql;</pre>	<p>Deklaracja funkcji będącej podstawą dla wyzwalacza. Funkcja taka musi zwracać element typu wierszowego odpowiadającego budowę wierszowi tabeli na którą zakładamy wyzwalacz.</p> <p>Jeśli wyzwalacz wierszowy typu BEFORE zwróci null zamiast wiersza, operacja która uruchomiła wyzwalacz nie zostaje wykonana. Zmieniając cokolwiek w zmiennej NEW zmieniamy w aktualizowanym lub dodawanym wierszu.</p>
<pre>CREATE TRIGGER tzd BEFORE UPDATE ON pracownicy FOR EACH ROW EXECUTE PROCEDURE podniesienie_pensji();</pre>	<p>Założenie wyzwalacza wierszowego. Nie ma tutaj konstrukcji CREATE OR REPLACE (jak w Oracle). Wyzwalacze zarówno wierszowe jak i obiektowe mogą być zarówno BEFORE jak i AFTER.</p>
<pre>CREATE TRIGGER tzd2 BEFORE UPDATE ON pracownicy EXECUTE PROCEDURE podniesienie_pensji();</pre>	<p>Założenie wyzwalacza obiektowego.</p>
<pre>drop trigger tzd on pracownicy;</pre>	<p>Kasowanie wyzwalacza</p>

INNE

<pre>do \$\$ begin perform * from pracownicy; end; \$\$</pre>	wykonanie SQLa ale bez zwracania wyników - słowo PERFORM zamiast SELECT
<pre>do \$\$ begin perform wywolaj_mnie(); end; \$\$</pre>	Wywołanie funkcji bez odbierania tego co zwraca (nawet jeśli coś zwraca, a nie musi)
<pre>DO \$\$ DECLARE X INTEGER:=1; BEGIN RAISE NOTICE 'przed blokiem'; <<caly_blok>> begin RAISE NOTICE 'przed pętlą'; loop if(x=10) then exit caly_blok; end if; x:=x+1; end loop; RAISE NOTICE 'po pętli'; end; RAISE NOTICE 'po bloku'; END; \$\$</pre>	Wyskoczenie z zagnieżdżonego bloku
<pre>copy (select * from pracownicy order by nazwisko) to 'c:\temp\pracownicy.csv';</pre>	Pisanie do pliku
<pre>copy (select * from pracownicy order by nazwisko) to 'c:\temp\pracownicy.csv' with csv delimiter ',';</pre>	Pisanie do pliku ze zmianą rozdzielacza kolumn

<pre>do \$\$ begin copy (select * from pracownicy order by nazwisko) to 'c:\temp\pracownicy2.csv'; end; \$\$</pre>	Przykład pisania do pliku z bloku kodu
<pre>DO \$\$ DECLARE X INTEGER:=60; BEGIN RAISE NOTICE 'HELLO WORLD'; --ZWYKŁY KOMUNIKAT RAISE NOTICE 'HELLO WORLD ZMIENNA=%',X; -- ZWYKŁY KOMUNIKAT ZE ZMIENNĄ RAISE 'OMG!'; -- RZUCENIE BŁĘDEM O WSKAZANYM KOMUNIKACIE. PRZERYWA WYKONYWANIE PROGRAMU --RAISE EXCEPTION 'NIE MA TAKIEGO ID --> %', X USING HINT = 'SPRAWDZ PODANE ID'; -- WYJĄTEK Z PODPowiedziĄ. PRZERYWA WYKONYWANIE PROGRAMU RAISE NOTICE 'COSTAM DALEJ'; --ZWYKŁY KOMUNIKAT RAISE division_by_zero; RAISE 'Duplicate user ID: %', x USING ERRCODE = '23505'; END; \$\$</pre>	Różne rodzaje komunikatów