

Objectives

- Describe PL/SQL Collections
- Types of collections in PL/SQL
- Index By Table
- Nested Table
- VARRAY
- BULK COLLECT, FOR ALL Clauses
- Performance gains with Bulk Processing
- Array processing with BULK COLLECT and FORALL

Collections in PL/SQL

• In PL/SQL a collection variable is a variable that can store zero, one ore more elements of a specific type (either an internal data type or a user defined data types). The type of the variable is itself a user defined type. Since a collection is a user defined type, a collection type can store collections as well.

Different collection types

There are three collection types in PL/SQL:

- Nested tables
- Index-by tables, also known as associative arrays
- Varrays
- Nested tables extend the functionality of indexby tables. The main difference is that nested tables can be stored in a table column while index by tables can not.

Example: Index by tables

```
declare type
  assoc_varchar is table of varchar2(10) index by pls_integer;
  var assoc varchar assoc varchar;
  elem varchar2(10);
begin
  var_assoc_varchar(40) := 'forty';
  var_assoc_varchar(10) := 'ten';
  var_assoc_varchar(30) := 'thirty';
  var_assoc_varchar(20) := 'twenty';
  elem := var assoc varchar.first;
  while elem is not null
  loop
  dbms_output.put_line(elem | | ': ' | | var_assoc_varchar(elem));
  elem := var_assoc_varchar.next(elem);
  end loop;
end;
```


Example: Nested tables

```
declare
  type table_varchar is table of varchar2(10);
  var_table_varchar table_varchar;
begin
  var_table_varchar := table_varchar ('one', 'two',
  'three', 'four');
  for elem in 1 .. var_table_varchar.count
  loop
 dbms_output.put_line(elem | | ': ' | |
 var_table_varchar(elem));
  end loop;
end;
```


Example: Varray

```
declare
  type varray_varchar is varying array(20) of
  varchar2(10); var_varray_varchar varray_varchar;
begin
  var_varray_varchar := varray_varchar ('one', 'two',
  'three', 'four');
  for elem in 1 .. var_varray_varchar.count
  loop
 dbms_output.put_line(elem | | ': ' | |
 var_varray_varchar(elem));
  end loop;
end;
```


Bulk Processing

- Supercharge your PL/SQL code with BULK COLLECT and FORALL
- Working at a table-level instead of the rowlevel
- Simple and easy to use

PL/SQL Code

- Consists of two types of statements
 - Procedural (declare, begin, if, while, for ...)
 - SQL (select, insert, update, delete)
- Oracle has two engines to process that information
 - PL/SQL Engine
 - SQL Engine
- A Content Switch occurs each time the PL/SQL engine needs to execute a SQL statement
- Switches are fast but large loops can cause performance delays

Context Switches

Bulk collection Categories

- SELECT or FETCH statements
 BULK COLLECT INTO
- Out-Bind binding A OCC RETURNING clause
- In-Bind binding FORALL – INSERT, UPDATE, DELETE

SELECT / FETCH statements

Data may be Bulk Collected/Fetched into:

Table.column%TYPE

Record of arrays

Table%ROWTYPE

Cursor%ROWTYPE

Array of records

Nested tables

Products Table

Create Table:

```
create table products (
 product_id number,
 product_name varchar2(15),
 effective_date date );
```

Insert 1,00,000 records:

```
begin
-- inserting 100000 records into the products table
for i in 1 .. 100000
loop
insert into products values (i, 'PROD'||to_char(i),sysdate-1);
end loop;
commit;
end;
```


Bulk Collect Clause

- Used in a SELECT statement
- Binds the result set of the query to a collection
- Much less communication between the PL/SQL and SQL engines
- All variables in the INTO clause must be a collection

Example : Bulk Collect

```
DECLARE
 TYPE prod tab IS TABLE OF products%ROWTYPE;
 products tab
 prod tab := prod tab();
 start time
 number:
 end time
 number;
BEGIN
 start time := DBMS UTILITY.get time;
 FOR prod rec in (SELECT * FROM products
 WHERE effective date BETWEEN sysdate - 2 AND TRUNC(sysdate))
 LOOP
 products tab.extend;
 products tab(products tab.last) := prod rec;
 END LOOP;
 end time := DBMS UTILITY.get time;
 DBMS OUTPUT.PUT LINE('Conventional ('||products tab.count||'):
 ' | to char(end time-start time));
 Start time := DBMS UTILITY.get time;
 SELECT *
 BULK COLLECT INTO products tab
 FROM products
 WHERE effective date BETWEEN sysdate - 2 AND TRUNC(sysdate);
 end time := DBMS UTILITY.get time;
 DBMS OUTPUT.PUT LINE('Bulk Collect ('||products tab.count||'):
 ' | to char(end time-start time));
END;
```


Example: Bulk Collect Explicit Cursor Fetch

```
DECLARE
 TYPE prod tab IS TABLE OF products%ROWTYPE;
 products tab
 prod tab := prod tab();
 start time
 number;
 end time
 number;
 CURSOR products data IS SELECT * FROM products;
BEGIN
 start time := DBMS UTILITY.get time;
 OPEN products data;
 LOOP
 products tab.extend;
 FETCH products data INTO products tab(products tab.last);
 IF products data%NOTFOUND THEN
 products tab.delete(products tab.last);
 EXIT;
 END IF:
 END LOOP;
 CLOSE products data;
 end time := DBMS UTILITY.get time;
 DBMS OUTPUT.PUT LINE('Conventional ('||products tab.count||'): '||to char(end time-
 start time));
 Start time := DBMS UTILITY.get time;
 OPEN products data;
 FETCH products data BULK COLLECT INTO products tab;
 CLOSE products data;
 end time := DBMS UTILITY.get time;
 DBMS OUTPUT.PUT LINE('Bulk Collect ('||products tab.count||'): '||to char(end time-
 start time));
END;
```


Bulk Collect – FOR ALL

• We have seen BULK COLLECT with the SELECT statements

• For the INSERT, UPDATE and DELETE statements there is the FORALL statement

This is referred to as IN-BINDING

Example : Bulk Collect – FOR ALL

```
DECLARE
TYPE prod tab IS TABLE OF products%ROWTYPE;
products tab prod tab := prod tab();
start time number; end time number;
BEGIN
-- Populate a collection - 100000 rows
SELECT * BULK COLLECT INTO products tab FROM products;
EXECUTE IMMEDIATE 'TRUNCATE TABLE products';
Start time := DBMS UTILITY.get time;
FOR i in products tab.first .. products tab.last LOOP
 INSERT INTO products
  VALUES products tab(i);
END LOOP:
end time := DBMS UTILITY.get time;
DBMS OUTPUT.PUT LINE('Conventional Insert: '|| to char(end time-start time));
EXECUTE IMMEDIATE 'TRUNCATE TABLE products';
Start time := DBMS UTILITY.get time;
FORALL i in products tab.first .. products tab.last
 INSERT INTO products VALUES products tab(i);
end time := DBMS UTILITY.get time;
DBMS OUTPUT.PUT LINE('Bulk Insert: '|| to char(end time-start time));
COMMIT:
END;
```


Bulk Collect – Fine Points

- Use bulk bind techniques for recurring SQL statements in a PL/SQL loop.
- Bulk bind rules:
 - Can be used with any type of collection
 - Collections should be densely filled
 - If error, statement is rolled back.
 - Prior successful DML statements are not rolled back.
- Bulk Collects
 - Can be used with implicit or explicit cursors
 - Collection is always filled sequentially starting with 1

Summary

In this session you should have learned the following:

- PL/SQL Collection Types
- Working with:
 - Index By Table
 - Nested Table
 - VARRAY
- Improving code performance with:
 - BULK COLLECT
 - FOR ALL Clauses

