

Working With Composite Datatypes

Objectives

After completing this lesson, you should be able to:

- Describe PL/SQL collections and records
- Create user-defined PL/SQL records
- Create a PL/SQL record with the `%ROWTYPE` attribute
- Create associative arrays
 - INDEX BY **table**
 - INDEX BY **table of records**

Course Roadmap

PLSQL

- ▶ Lesson 6: Writing Control Statements
- ▶ **Lesson 7: Working with Composite DataTypes**
- ▶ Lesson 8: Using Explicit Cursors
- ▶ Lesson 9: Exception Handling
- ▶ Lesson 10: Stored Procedures and Functions

Agenda

- Introducing composite data types
- Using PL/SQL records
 - Manipulating data with PL/SQL records
 - Advantages of the `%ROWTYPE` attribute
- Using PL/SQL collections
 - Examining associative arrays
 - Introducing nested tables
 - Introducing VARRAY

Composite Data Types

- Can hold multiple values (unlike scalar types)
- Are of two types:
 - PL/SQL records
 - PL/SQL collections
 - **Associative array (INDEX BY table)**
 - **Nested table**
 - **VARRAY**

PL/SQL Records or Collections?

- Use PL/SQL records when you want to store values of different data types but only one occurrence at a time.
- Use PL/SQL collections when you want to store values of the same data type.

PL/SQL Record:

TRUE	23-DEC-98	ATLANTA	
------	-----------	---------	--

PL/SQL Collection:

1	SMITH
2	JONES
3	BENNETT
4	KRAMER

PLS_INTEGER

VARCHAR2

Agenda

- Examining composite data types
- Using PL/SQL records
 - Manipulating data with PL/SQL records
 - Advantages of the `%ROWTYPE` attribute
- Using PL/SQL collections
 - Examining associative arrays
 - Introducing nested tables
 - Introducing VARRAY

PL/SQL Records

- Must contain one or more components (called *fields*) of any scalar, RECORD, or INDEX BY table data type
- Are similar to structures in most third-generation languages (including C and C++)
- Are user-defined and can be a subset of a row in a table
- Treat a collection of fields as a logical unit
- Are convenient for fetching a row of data from a table for processing

Creating a PL/SQL Record

Syntax:

1

```
TYPE type_name IS RECORD  
 (field_declaration[, field_declaration]...);
```

2


```
identifier type_name;
```

field_declaration:


```
field_name {field_type | variable%TYPE  
 | table.column%TYPE | table%ROWTYPE}  
[[NOT NULL] {:= | DEFAULT} expr]
```

PL/SQL Record Structure

Field declarations:

Example:

%ROWTYPE Attribute

- Declare a variable according to a collection of columns in a database table or view.
- Prefix %ROWTYPE with the database table or view.
- Fields in the record take their names and data types from the columns of the table or view.

```
DECLARE  
 identifier reference%ROWTYPE;
```


Creating a PL/SQL Record: Example

```
DECLARE
  TYPE t_rec IS RECORD
 (v_sal number(8),
 v_minsal number(8) default 1000,
 v_hire_date employees.hire_date%type,
 v_rec1 employees%rowtype);
  v_myrec t_rec;
BEGIN
  v_myrec.v_sal := v_myrec.v_minsal + 500;
  v_myrec.v_hire_date := sysdate;
  SELECT * INTO v_myrec.v_rec1
 FROM employees WHERE employee_id = 100;
  DBMS_OUTPUT.PUT_LINE(v_myrec.v_rec1.last_name || ' ' ||
 to_char(v_myrec.v_hire_date) || ' '|| to_char(v_myrec.v_sal));
END ;
```

anonymous block completed
King 16-OCT-12 1500

Advantages of Using the %ROWTYPE Attribute

- The number and data types of the underlying database columns need not be known—and, in fact, might change at run time.
- The %ROWTYPE attribute is useful when you want to retrieve a row with:
 - The SELECT * statement
 - Row-level INSERT and UPDATE statements

Another %ROWTYPE Attribute Example

```
DECLARE
 v_employee_number number := 124;
 v_emp_rec employees%ROWTYPE;
BEGIN
 SELECT * INTO v_emp_rec FROM employees
 WHERE employee_id = v_employee_number;
 INSERT INTO retired_emps(empno, ename, job, mgr,
 hiredate, leavedate, sal, comm, deptno)
 VALUES (v_emp_rec.employee_id, v_emp_rec.last_name,
 v_emp_rec.job_id, v_emp_rec.manager_id,
 v_emp_rec.hire_date, SYSDATE,
 v_emp_rec.salary, v_emp_rec.commission_pct,
 v_emp_rec.department_id);
END;
/
```

The screenshot shows a PL/SQL block in the top pane and its execution results in the bottom pane.

PL/SQL Block:

```
SELECT * FROM retired_emps;
```

Execution Results:

Query Result

All Rows Fetched: 1 in 0.005 seconds

	EMPNO	ENAME	JOB	MGR	HIREDATE	LEAVEDATE	SAL	COMM	DEPTNO
1	124	Mourgos	ST_MAN	100	16-NOV-07	16-OCT-12	5800	(null)	50

Inserting a Record by Using %ROWTYPE

```
...
DECLARE
 v_employee_number number:= 124;
 v_emp_rec retired_emps%ROWTYPE;
BEGIN
 SELECT employee_id, last_name, job_id, manager_id,
 hire_date, hire_date, salary, commission_pct,
 department_id INTO v_emp_rec FROM employees
 WHERE employee_id = v_employee_number;
 INSERT INTO retired_emps VALUES v_emp_rec;
END;
/
SELECT * FROM retired_emps;
```

Query Result X

SQL | All Rows Fetched: 1 in 0.002 seconds

	EMPNO	ENAME	JOB	MGR	HIREDATE	LEAVEDATE	SAL	COMM	DEPTNO
1	124	Mourgos	ST_MAN	100	16-NOV-07	16-NOV-07	5800	(null)	50

Updating a Row in a Table

```
DECLARE
 v_employee_number number:= 124;
 v_emp_rec retired_emps%ROWTYPE;
BEGIN
 SELECT * INTO v_emp_rec FROM retired_emps WHERE
 empno = v_employee_number;
 v_emp_rec.leavedate:= CURRENT_DATE;
 UPDATE retired_emps SET ROW = v_emp_rec WHERE
 empno=v_employee_number;
END;
/
SELECT * FROM retired_emps;
```

Query Result X

SQL | All Rows Fetched: 1 in 0.002 seconds

	EMPNO	ENAME	JOB	MGR	HIREDATE	LEAVEDATE	SAL	COMM	DEPTNO
1	124	Mourgos	ST_MAN	100	16-NOV-07	05-NOV-12	5800	(null)	50

Agenda

- Examining composite data types
- Using PL/SQL records
 - Manipulating data with PL/SQL records
 - Advantages of the `%ROWTYPE` attribute
- Using PL/SQL collections
 - Examining associative arrays
 - Introducing nested tables
 - Introducing VARRAY

Associative Arrays (INDEX BY Tables)

- An associative array is a PL/SQL collection with two columns:
 - Primary key of integer or string data type
 - Column of scalar or record data type

Key	Values
1	JONES
2	HARDEY
3	MADURO
4	KRAMER

Associative Array Structure

Steps to Create an Associative Array

- Syntax:


```
1  TYPE type_name IS TABLE OF
  { column_type [NOT NULL] | variable%TYPE [NOT NULL]
  | table.column%TYPE [NOT NULL]
  | table%ROWTYPE }
  INDEX BY { PLS_INTEGER | BINARY_INTEGER
  | VARCHAR2(<size>) } ;
2  identifier type_name;
```

- Example:

```
...
TYPE [ename_table_type] IS TABLE OF
employees.last_name%TYPE
INDEX BY PLS_INTEGER;
...
ename_table [ename_table_type];
```

Creating and Accessing Associative Arrays

```
...
DECLARE
 TYPE ename_table_type IS TABLE OF
 employees.last_name%TYPE
 INDEX BY PLS_INTEGER;
 TYPE hiredate_table_type IS TABLE OF DATE
 INDEX BY PLS_INTEGER;
 ename_table ename_table_type;
 hiredate_table hiredate_table_type;
BEGIN
 ename_table(1) := 'CAMERON';
 hiredate_table(8) := SYSDATE + 7;
 IF ename_table.EXISTS(1) THEN
 INSERT INTO ...
 ...
END;
/
...
```


The screenshot shows a 'Script Output' window from an Oracle database client. The window title is 'Script Output'. It displays the message 'Task completed in 0.047 seconds'. Below that, it says 'anonymous block completed'. A table is displayed with two columns: 'ENAME' and 'HIREDT'. The data row is 'CAMERON' and '23-OCT-12' respectively.

ENAME	HIREDT
CAMERON	23-OCT-12

Using INDEX BY Table Methods

- The following methods make associative arrays easier to use:
 - EXISTS
 - COUNT
 - FIRST
 - LAST
 - PRIOR
 - NEXT
 - DELETE

INDEX BY Table of Records Option

- Define an associative array to hold an entire row from a table.


```
DECLARE
  TYPE dept_table_type
  IS
 TABLE OF departments%ROWTYPE INDEX BY VARCHAR2(20);
 dept_table dept_table_type;
 -- Each element of dept_table is a record
BEGIN
  SELECT * INTO dept_table(1) FROM departments
  WHERE department_id = 10;
  DBMS_OUTPUT.PUT_LINE(dept_table(1).department_id ||' ' ||
 dept_table(1).department_name ||' ' ||
 dept_table(1).manager_id);
END;
/
```


INDEX BY Table of Records Option: Example 2


```
DECLARE
 TYPE emp_table_type IS TABLE OF
 employees%ROWTYPE INDEX BY PLS_INTEGER;
 my_emp_table emp_table_type;
 max_count NUMBER(3) := 104;
BEGIN
 FOR i IN 100..max_count
 LOOP
 SELECT * INTO my_emp_table(i) FROM employees
 WHERE employee_id = i;
 END LOOP;
 FOR i IN my_emp_table.FIRST..my_emp_table.LAST
 LOOP
 DBMS_OUTPUT.PUT_LINE(my_emp_table(i).last_name);
 END LOOP;
END;
/
```

Nested Tables

VARRAY

Summary of Collection Types

Quiz

Identify situations in which you can use the %ROWTYPE attribute.

- a. When you are not sure about the structure of the underlying database table
- b. When you want to retrieve an entire row from a table
- c. When you want to declare a variable according to another previously declared variable or database column

Summary

In this lesson, you should have learned that:

- Declaring associative arrays
- Processing data by using associative arrays
- Declaring a PL/SQL record
- Processing data by using a PL/SQL record

