

Beginning PL/SQL

From Novice to Professional

Donald J. Bales

Apress®

Beginning PL/SQL: From Novice to Professional

Copyright © 2007 by Donald J. Bales

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-882-5

ISBN-10 (pbk): 1-59059-882-2

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Jonathan Gennick

Technical Reviewer: Connor McDonald

Editorial Board: Steve Anglin, Ewan Buckingham, Gary Cornell, Jonathan Gennick, Jason Gilmore, Jonathan Hassell, Chris Mills, Matthew Moodie, Jeffrey Pepper, Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Denise Santoro Lincoln

Copy Edit Manager: Nicole Flores

Copy Editor: Marilyn Smith

Assistant Production Director: Kari Brooks-Copony

Senior Production Editor: Laura Cheu

Compositor: Susan Glinert Stevens

Proofreader: Lori Bring

Indexer: Toma Mulligan

Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit <http://www.springeronline.com>.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit <http://www.apress.com>.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at <http://www.apress.com> in the Source Code/Download section.

*To my wife Diane,
With you all things are possible.*

*To my daughter Kristyn,
Even astronauts should know how to program.*

*To Donald E. Lancaster,
"The best technical writer ever!"
I try hard to live up to your standard of writing.*

Contents

Foreword	xii
About the Author	xiv
Acknowledgments	xv
Introduction (The Big Picture)	xvi
CHAPTER 1 Genesis	1
Tables	1
An Entity Relationship Diagram.....	3
Data Definition Language (DDL)	3
It's Your Turn to Create a Table	4
Indexes	5
DDL Again	6
It's Your Turn to Create an Index	6
Constraints	7
Column Constraints	7
Table Constraints	7
It's Your Turn to Create a Constraint	9
Triggers	10
Views	12
Insert	12
Insert . . . Values	13
It's Your Turn to Insert with Values.....	14
Insert . . . Select	15
It's Your Turn to Insert with Select	17
Update	19
Fix a Mistake with Update	19
It's Your Turn to Update	19
Update and Subqueries	20
Delete	21
A Change in Order	21
It's Your Turn to Delete	21

Select	22
Joins.....	23
Query Your Heart Out	24
Our Working Example	25
Our Example Narrative.....	26
Our Example ERD	26
Create a Code Table.....	29
It's Your Turn to Create Code Tables	33
Create a Content Table.....	33
It's Your Turn to Create Content Tables.....	36
Create an Intersection Table	37
It's Your Turn to Create Intersection Tables.....	38
Summary	38
CHAPTER 2 PL/SQL Is Square, Man!	39
Anonymous Blocks	40
Anonymous Block Example	40
It's Your Turn to Execute an Anonymous Block.....	41
Exceptions	42
Common Exceptions.....	42
Catching an Exception	42
Functions	42
Create a Function	43
It's Your Turn to Create a Function.....	45
Procedures	47
Create a Procedure.....	47
It's Your Turn to Create a Procedure	49
Nested Blocks	51
An Example of Nesting Blocks.....	51
Rules for Nesting	53
Packages	54
Create a Package Specification.....	54
It's Your Turn to Create a Package Specification	56
Create a Package Body	57
It's Your Turn to Create a Package Body	62
Benefits of Using Packages.....	64
Summary	64

CHAPTER 3	Now Where Did I Put That?	67
	PL/SQL Data Types	67
	Variables	68
	Variable Naming	68
	Variable Declarations	69
	Variable Anchors.....	70
	Variable Assignments.....	70
	NULL Value	72
	It's Your Turn to Declare Variables	73
	Scope	74
	Scope Rules.....	74
	It's Your Turn to Scope Things Out.....	78
	Types	79
	Table Types.....	79
	Record Types	83
	Single Dimension My Foot!	84
	Parameters	85
	Parameter Naming	86
	Parameter Declarations	86
	Parameter Scope	87
	It's Your Turn to Declare Parameters	91
	Summary	91
CHAPTER 4	Whoa! One Statement at a Time, Please!	93
	Inserts	93
	Catching a DUP_VAL_ON_INDEX Exception	98
	Using PL/SQL to Predetect a Duplicate	101
	IF I Don't Tell You Now, When ELSE Can I?.....	107
	Using SQL to Predetect a Duplicate	108
	It's Your Turn to Insert	112
	Updates	115
	Updating a Row	115
	Using SQL to Perform Complex Updates	116
	Deletes	118
	Selects	119
	What Do You Mean, "No Data Found?"	121
	Too Many Rows—You're Kidding, Right?	123
	It's Your Turn to Select.....	124
	Summary	126

CHAPTER 5	Next Please, One Row at a Time!	127
Cursors	127	
Cursor Declarations	127	
Fetching Rows from a Cursor Manually	128	
Cursor Records	130	
A Singleton Cursor	130	
It's Your Turn to Fetch Manually	136	
Fetching Rows from a Cursor Automatically	143	
It's Your Turn to Fetch Automatically	144	
Bulk Collect	148	
Bulk Collect with a Cursor	148	
Bulk Collect with a Select Statement	151	
It's Your Turn to Bulk Collect	152	
For All	156	
Summary	161	
CHAPTER 6	Just Like It Is in the Real World!	163
Information Modeling	163	
Object Orientation	165	
Key Tenets	165	
Reuse	166	
Service Orientation	167	
A Roadmap to Reality	167	
Step 1: Table Packages	168	
Step 2: User-Defined Types	168	
Step 3: Object Views	169	
Step 4: Object Tables	169	
A Change in Order	169	
Object Types	170	
Create a User-Defined Type Specification	170	
Create a User-Defined Type Implementation	174	
It's Your Turn to Create a User-Defined Type	179	
Object Views	184	
Create an Object View	185	
It's Your Turn to Create an Object View	187	
Object Tables	188	
Create an Object Table	188	
It's Your Turn to Create an Object Table	189	

Impedance Mismatch My Foot!	192
Nested Types and Collections	192
It's Your Turn to Prove There's No Impedance Mismatch	194
Summary	209
CHAPTER 7 So Just What's Happening Here?	211
Prevention	212
Anchors	213
Data Type Prefixes	213
Explicit Conversions	213
Preparation	214
Blocking	215
Bread Crumbs	216
After the Fact	217
Success Messages	218
Failure Messages	219
It's Your Turn to Use <code>put_line()</code>	220
As It Happens	222
A DEBUG Table	222
A DEBUG Package	232
It's Your Turn to Use Debug Logging	236
One Step at a Time	243
Debugging with Oracle SQL Developer	243
Debugging Anonymous PL/SQL	249
Debugging with TOAD for Oracle	249
Debugging with Visual Studio	250
It's Your Turn to Use a Debugger	250
Profiling	251
Profiler's Tables	251
Profiler's Methods	251
Profiling Reports	253
It's Your Turn to Profile	259
Hey, Don't Forget SQL!	262
Explain Plan	262
Physics vs. Explain Plan	266
It's Your Turn to Use Explain Plan	268
TKPROF	273
Summary	273

CHAPTER 8 Test, Test, Test, and Test Again	275
SQL Test Patterns	277
PL/SQL Test Patterns	279
A Testing Tool	279
A TEST Table.....	283
A TEST Package Specification.....	284
A TEST Package Body	287
It's Your Turn to Create a Testing Tool.....	295
Testing	307
Testing a Code Table Package	307
It's Your Turn to Test a Code Table Package.....	317
Testing a Content Table Package	318
It's Your Turn to Test a Content Table Package	325
Testing an Intersection Table Package	326
It's Your Turn to Test an Intersection Table Package	333
Testing a Type.....	334
It's Your Turn to Test a Type	337
Automating Testing	337
Automate Test Processing.....	339
It's Your Turn to Automate Test Processing.....	344
Summary	344
CHAPTER 9 What Does This Thing Do Anyway?	347
Indestructible Documentation	348
SQL*Plus Documentation Tools.....	349
GUI Development Environment Tools	350
Rules for Documentation Comments	353
Documentation on Demand	353
A Text-Based Documentation Formatting Tool	353
Accessing Documentation on Demand	358
It's Your Turn to Access Documentation on Demand	359
Distributable Documentation	360
An HTML-Based Documentation Formatting Tool.....	360
Generating Distributable Documentation	364
It's Your Turn to Generate Distributable Documentation	366
Documentation Distribution	366
Summary	367

CHAPTER 10 Fairy Tales	369
Polymorphic Commands	370
The Unhappy SQL Programmer	373
Code Table Methods.....	374
Content Table Methods	376
Intersection Table Methods.....	383
Hierarchical Table Methods.....	386
The Black Box	390
Table Methods	391
Universal Methods	392
Divide and Conquer	395
Data Migration.....	396
On-Demand Data Processing	399
Polling Data Processing	404
Interfacing	412
Reporting	419
Summary	428
APPENDIX How to Download, Install, and Use Oracle	431
How to Download Oracle Database Software	431
How to Install Oracle Database Software	437
How to Use SQL*Plus	443
How to Download This Book's Source Code	444
How to Create a New Username	447
How to Write a SQL*Plus Script	447
How to Execute a SQL*Plus Script	448
How to Describe Your Tables and Stored Procedures	448
INDEX	451

Foreword

What good is a foreword? I think it's good if it answers the question, "If I use this book, what will be the outcome for me?" I think the answer should be from someone who is already at the outcome end, and who didn't write the book.

If you're a programmer who hasn't yet worked in Oracle's realization of the relational database implementation, and wants to (or must) take full advantage of Oracle's procedural programming language, PL/SQL, this is probably the best book to use. If you are inclined (or compelled) to write substantial and rock-solid applications, this is probably the *only* book to use. A bold statement like that could use a dash of elucidation and a little amplification. So here goes.

First, a little about me. I've been developing computer applications for more than 40 years. I graduated from college as a mechanical engineer with as much computer education as I could get. I started out in the aircraft business, then moved to the missile business, then into computer analysis and testing, and then into flight simulation with actual pieces of the missile in the simulation. After 20 years, I jumped off the aerospace bus and climbed onto the business application bus. I started working with relational databases, the past 12 years exclusively with Oracle. What I do most and probably do best is applications with complex mathematical or technical requirements. I've had fun.

When Don Bales asked me to write the foreword for this book, he took a chance. Don and I have never coded a line of PL/SQL or SQL together. Furthermore, my background in coding is procedural, while Don's background is object-oriented. I got to know him over five years ago when I had some questions about his first book, *Java Programming with Oracle JDBC*. Imagine my surprise when I read this book and found that I agree with Don in every major way. Like Don, I've learned these things through a lot of trial and error.

In *Beginning PL/SQL: From Novice to Professional*, Don starts out laying the groundwork by concisely covering PL/SQL code writing, a review of SQL, and also "fingers-on," do-it-yourself exercises. Don combines all these elements to instill a way of thinking about Oracle application development. Then he moves into a larger scope by addressing how an application should be built relating to the real world. Now starts the juicy part: how to construct an application that can be easily debugged and sensibly tested. Then even more juice: letting other people (and perhaps yourself, later on) in on what's happening. Finally, he wraps up his introduction to PL/SQL in application development with some advice about design and where to go next. It's that juicy part that I spoke of that leads to substantial, rock-solid applications.

Don's background has helped him approach things with a strong bent toward the practical. For example, Don talks about database query performance and introduces "physics"—contrasting the difference between logical and physical attributes—showing how the more abstract logical attributes can lead to unintended consequences. I can identify with Don's practical approach to software development. In the aerospace business, a test pilot's only interest is answering the question, "Does it work?" If something in a test aircraft doesn't work, you can have all the elegant theories in the world about the plane's design, and no pilot will care. Likewise, in Don's and my line of work, getting things done is what counts.

But don't think for a moment that Don ignores theory when it matters. Object-oriented design principles, for example, are very important in software development today. Yet other books on PL/SQL largely ignore object-oriented techniques. I am no Java expert, as Don is, but I find that understanding object-oriented design principles has definitely improved my work. Don approaches PL/SQL very well when it comes to practical application of object-oriented design principles. If you've been thinking of PL/SQL as just a "procedural" language, Don will definitely open your eyes to another, and more productive, point of view.

Don's book doesn't cover everything you *might* need to know about developing applications using Oracle, but I say it covers everything you *should* know. And that's a good beginning.

Larry Johnson
Principal Consultant
KeepItSimpleEngineering, Inc.

About the Author

DONALD J. BALES is a business analyst and computer applications consultant specializing in the analysis, design, and programming of client-server and web-based distributed applications, internationalization of existing applications, systems integration, and data warehousing. Don has more than 20 years of experience with Oracle, as both a developer and a database administrator, and over ten years of experience with Java. He is currently working on the infrastructure of a spatial database for a major geographic information system (GIS) vendor. When he is not developing applications, Don can often be found working with horses, playing the piano, or playing the bagpipes. Don has had several careers, at various times serving as a mechanic, a general contractor, Mr. Mom, a developer, a chief technical officer, and currently, a consultant. He has a Bachelor of Science degree in Business from Elmhurst College in Elmhurst, Illinois. Don currently resides in Downers Grove, Illinois, with his wife Diane and his daughter Kristyn. He can be contacted by email at don@donaldbales.com.

Acknowledgments

Everything in the universe is constantly trying to change the behavior of everything else in the universe, all the time. Some behavioral modifications promote order; others promote chaos.

So nothing we do—any of us—is actually a totally independent action. Whether we realize it or not, others as well as ourselves are taking part in both our successes and failures.

With that in mind, you should be able to understand why I say this book is the result of collaboration. Every person I've known, along with every situation I've experienced, has helped shape the text of this tutorial.

Since I have a seeming limited amount of memory, let me at least thank those who are directly responsible for bringing it to you. To that end, thank you:

Yelena Bumar, Nick Granata, Natalyia Lopatina, Mariana Takacs, and Svetlana Vladimirova, peers, for being my PL/SQL tutorial guinea pigs

Jonathan Gennick, Lead Editor, for enduring my strange sense of humor

Connor McDonald, Technical Reviewer, for being open-minded despite a 180-degree point of view

Denise Santoro Lincoln, Project Manager, for keeping things on track

Marilyn Smith, Copy Editor, for making me look like a good writer

Laura Cheu, Production Editor, for making the book look good

Susan Glinert Stevens, for putting all the pieces together

Lori Bring, for proving that someone can read it

Toma Mulligan, for making it easy to dip into the book

April Milne, for making my artwork look good

Kurt Krames, Cover Designer, you know all about first impressions

Tom Debolski, Manufacturing Director, for taking the last step in this book's production

Introduction (The Big Picture)

T

his is a book about writing stored procedures for an Oracle database. A *stored procedure* in this context is a generic term for a program written in the Procedure Language extension for SQL (PL/SQL) that is stored inside the database when it is compiled. This means that you can then execute the program from inside the database. Why would you want to do that? Because your program will run faster inside the database.

Let's slow down for a minute, so I can explain what a stored procedure is and why you would want to use one.

What's a Stored Procedure?

In order for me to answer the question, "What's a stored procedure?" I need to cover a little material on databases and networks first. By now, you've probably already seen three of the four diagrams I'm about to show you a few hundred times, but bear with me if you will, so I can make sure everyone is on the same page as we start out.

I'm going to assume, since you're ready to start writing programs against an Oracle database, that you already know what a relational database management system (RDBMS) is. For our purposes, an RDBMS, or database as I'll refer to it from here forward, is a hardware/software machine (server) that allows us to store, retrieve, and manipulate data in a predictable and organized manner using Structured Query Language (SQL).

SQL acts as the interface to the database. A client program, whether it exists on the same computer or on another, makes a connection to the database, sends a request in the form of SQL to the server, and in return gets back structured data, as in Figure 1.

Figure 1. Client-server architecture on the same host

A client program that utilizes Oracle on the same host computer, as in Figure 1, is a client-server program, because it accesses a server program to perform some of the client program's work. The communication between the two processes, client and server, takes place through an interprocess communication (IPC) system provided by the host operating system. This is typically done through memory. Suffice it to say that some communication overhead takes place when communicating between the client and the server in this fashion. This overhead takes time and operating system resources. Regardless, it's pretty fast.

But not everyone can run the program on the same computer, so some applications resort to the use of client-server architecture over a network. This is what is referred to when most people use the term *client-server*. Figure 2 is a diagram that shows the communication between the client and server in a networked client-server architecture, specifically, a client-server diagram with one network connection in between the client (program) and server (database).

Figure 2. Client-server architecture over a network

The communication between the two processes, client and server, in Figure 2, is much slower than the architecture shown in Figure 1, where IPC is used. Even with the best network hardware available, this connection is usually 20 times slower than IPC, or worse. Plus, a second software protocol stack, to allow the network communication, must be added to the use of resources. What's the net result? The connection between the two processes becomes the slowest, most time-consuming part of any application.

Nowadays, not every application can be run on a computer attached to a high-speed network. Nor can any one machine handle all the end-user requests, so architecture has effectively stretched the bus of the good old mainframe on to the network, and created what is commonly called *n-tier architecture*. In n-tier architecture, client programs communicate with an application server, which in turn communicates with one or more servers. You might call this *Client-Server Gone Wild*, but don't hold your breath waiting for the video. Figure 3 is a diagram that shows an example of n-tier architecture where a notebook computer, a personal information manager (PIM), and a cell phone communicate with an application server in order to use the same application through different devices.

Now there are three different kinds of clients, with three different kinds of networks, using networked client-server architecture to communicate with an application server, which in turn uses networked client-server architecture to communicate with a database. Is this complex? Yes, but it's still just networked client-server architecture. Of course, this means that all the various networks involved conspire to slow down the response time of the application!

Figure 3. *N-tier architecture over a network*

With the network being a bottleneck for any networked application, if we can perform some of our application's computer processing without using the network at all, that portion will simply run faster. With that in mind, examine Figure 4. It's a diagram that shows how a stored procedure exists inside the database. Therefore, any computer processing that takes place will occur inside the database before data is even sent to a client program, regardless of what type of client-server communication is used. In turn, that portion of the application will simply be more efficient and run faster.

Figure 4. *A stored procedure resides inside an Oracle database.*

So what's a stored procedure? In Figure 4, it's the box labeled "Program" that exists inside the database. So a stored procedure is a program that resides inside an Oracle database that manipulates data in the database before the data is used outside the database.

Why Use Stored Procedures?

Why use stored procedures? Well, I've already touched on that, haven't I? Here's my favorite list of reasons to use stored procedures:

- They eliminate the network.
- They allow you to more accurately model the real world in your database.
- They provide you with access to functionality that is not available through the standard database interface: SQL.

First, as I already stated in the previous section, using stored procedures allows you to eliminate the network from your data processing work. I can't emphasize this fact enough. If you write a Java Database Connectivity (JDBC) program that retrieves one million rows from the database, then queries the database for three related pieces of information, and then conditionally updates the retrieved rows, it can take days in Java; it will take only minutes inside Oracle using PL/SQL. That's a huge difference in performance. I often like to say, "The difference between any fast and slow application is that the fast application uses stored procedures."

Second, we basically use computers to automate what we do in the real world. Most people use databases to store only the characteristics of the real world, completely ignoring the behavior. Instead, behavior is temporarily kept in the code base for an application. If a change in the code is required, past behavior is lost forever. Yet no one would think of throwing away the data! What's going on here? Is the history of behavior unimportant or are we ignorant of the problem? I argue it's the latter. If you want to save both real-world characteristics and behavior, stored procedures allow you to do just that in either a pseudo-object-oriented or a truly object-oriented manner.

Finally, the standard database interface, SQL, is great, but its use is limited to four operations: insert, update, delete, and select. With stored procedures, you have unlimited possibilities. You are free to create as many new operations as needed to satisfy requirements. The important point here is to perform work where it is done most efficiently. Presentation code should reside in the presentation layer, application code should reside in the application layer (the application server), and persistence code, like entity behavior, should reside in the persistence layer (the database).

Using PL/SQL, you can write stored procedures for the following:

- Data processing
- Data migration
- Data warehousing
- Entity behavior, including so-called business rules
- Interfaces
- Reports
- Service-oriented-architecture routines

Now that you know the what and the why of stored procedures, are you still interested in learning PL/SQL? If so, then please read the next section, where I will tell you what the book is about, how I'm going to teach you PL/SQL, and why.

What's This Book About?

This book is not a reference. It's an immersion-based tutorial that teaches you how to program in PL/SQL by making you mimic successful PL/SQL programming.

Do you know that you have free access to outstanding reference materials directly from Oracle? If you download and install the database on your computer, these reference manuals will be accessible from the installation. Or you can download just the manuals to your computer. Oracle has always had superior technical documentation. I believe that has played a huge part in Oracle's success as a company and a product. Free access to Oracle's documentation and software for trial purposes has removed any barriers from anyone learning how to use Oracle.

How I'm Going to Teach You and Why

What do I mean by "an immersion-based tutorial?" I'm going to require you to read each and every program listing as part of the learning process. I'm going to start showing you program listings right away. Most listings will be complete contexts. By that, I mean there will be a lot of code in them that I have not yet discussed. I do this because I want you to get used to looking at the code and where things belong in the code from the get-go. Concentrate on the subject of the section and ignore the rest.

Whenever possible, I'm going to ask you to do an exercise that will make you think about and apply what I've just covered in the section. You should almost always be able to mimic (or copy and change) code that I've shown you before the exercise. I'm going to ask you to program all along. And the next section will often be dependent on completing a prior exercise, so there's no skipping an exercise.

Why am I making you look at code, then read code, then try to understand my code, and then prove you understand my code by having you write code? For several reasons:

- You didn't learn how to speak by having those around you discuss the merits and drawbacks of various languages you might want to speak. You learned by mimicking those who spoke.
- You didn't learn how to read by talking about reading. You learned by reading.
- You don't learn a new language by reading about it. You need to speak it and then write it.
- You don't learn a new concept by reading about it. You must do your homework, where you actually use it.

So, how can you read a reference and be ready to solve business problems using a programming language? You can't. In the beginning, you must learn by mimicking someone else's work (hopefully, good examples)—something that someone has done before you. Then later, using your own creativity, you expand upon your basic knowledge with a reference.

But there's more to learning PL/SQL than just coding. I'm going to teach you good programming habits, such as these:

- Document as you go.
- Leave bread crumbs.
- Keep it simple for the next person's sake.

- Make it obvious by using prefixes or suffixes when it helps.
- Make it obvious by using a coding style and sticking to it; consistency is important.
- Make it obvious by adding comments to your code when it's not obvious.
- Prepare for disaster ahead of time.
- Prepare for testing ahead of time.

And finally, here are my assumptions:

- You've programmed in another programming language, so you already know the difference between a function and a procedure.
- You already know SQL.

I'm going to get you started down the right path, not tell you everything about PL/SQL. Your time is precious, so I'm not going to tell you anything that you don't need to know to get started (except for an occasional joke, or perhaps, my poor attempt at one). You may find my style terse. To me, that's a compliment.

This is not *Oracle PL/SQL for Dummies*. Remember that the examples are shown in a full-blown context. Pay attention to the subject; ignore the rest. You can do it!

What PL/SQL Am I Going to Teach You?

What am I going to teach you? Succinctly, how to get you, a programmer, from a novice to professional PL/SQL programmer in ten chapters. I've spent 20 years hiring programmers and then teaching them how to code properly, the past 10 years focusing on how to code in PL/SQL. In this book, I will apply the 80/20 rule in order to teach you the fundamentals of PL/SQL programming without bogging you down in the ever-so-increasing details.

As a scientist, I gather data about what I do all the time, so I have statistics about all the stored procedures that I and others have written since Oracle 7 became a production product. From these statistics, I've learned what's used often and not at all. In this book, I intend to touch on anything that is used 25% or more of the time when writing stored procedures.

Here, I'd like to share some interesting fun facts derived from more than 30,000 stored procedures.

PL/SQL Pie, Anyone?

Figure 5 shows that on average, only 31% of a stored procedure is actually logic. The rest is declaration, built-ins, and SQL. SQL makes up a whopping 26%. So if you don't know SQL, you're already behind the eight ball when you start to learn how to write stored procedures using PL/SQL.

Figure 5. What is a PL/SQL stored procedure composed of?

SQL, SQL, SQL!

The pretty little histogram in Figure 6 shows the SQL keywords that are used in 25% or more of all stored procedures. So I need to start out with a SQL refresher for those of you who say you know SQL, but don't actually have much SQL experience. After all, I want you to buy this book and then go back and buy the Apress book on SQL, right?

Figure 6. SQL keywords used in 25% or more of all stored procedures

What About Those Declarations?

Figure 7 shows the PL/SQL declaration keywords that are used in 25% or more of all stored procedures. Why teach any more than these to a beginner?

Figure 7. PL/SQL declaration keywords that are used in 25% or more of all stored procedures

And How About Those Built-Ins?

Figure 8 shows the PL/SQL built-ins (functions and procedures that are part of the language) that are used in 25% or more of all stored procedures. Why teach any more than these to a beginner?

Figure 8. PL/SQL built-ins that are used in 25% or more of all stored procedures

What Exactly Am I Supposed to Be Doing?

And last, but certainly not least, the histogram in Figure 9 shows the PL/SQL keywords that are used in 25% or more of all stored procedures. The list isn't that large, so introducing these as we go will ease you right into coding logic.

Figure 9. PL/SQL logic keywords that are used in 25% or more of all stored procedures

In What Order Am I Going to Teach You PL/SQL?

First, I'm going to help you review your knowledge of SQL. If you don't understand something in Chapter 1, go buy the Apress book on SQL (*Mastering Oracle SQL and SQL*Plus* by Lex de Haan), as I mentioned earlier, then continue.

Next, I'm going to teach you the basic structure of every PL/SQL program unit type. I'll show you each program unit type. Concentrate on understanding PL/SQL block structure, and you'll be OK. Try to understand all the stuff I show you and don't discuss, and you'll be totally lost. Remember to focus on the subject being discussed. If you were mining for gold, you wouldn't stop and examine every grain of dirt, rock, and sand you encountered along the way; you would concentrate on the gold. So concentrate on the gold!

Assuming you understand block structure, the next chapter discusses the use of memory. Basically, it covers data types and variable declarations. You're a programmer, so there should be nothing really mind-boggling and new for you in this chapter, except maybe NULL.

The next topic is the singleton SQL statement. Whether it's a select, an insert, an update, or a delete, a singleton should always return one result. So what happens when it doesn't? Read Chapter 4 to find out!

From singleton's to multiton's? Something isn't right here. Anyway, Chapter 5 will cover the use of cursors. Cursors allow you to retrieve multiple rows from a database, one row at a time. At this point, you'll have coded a couple stored procedures. Wow. Then I want to rock your world.

In Chapter 6, you're going to learn to model an entity just as it exists in the real world. You'll be introduced to object-relational technology. And then you can decide which way to go: relational or object-relational. Or maybe you'll swing both ways?

Chapter 7 is about troubleshooting. It's always nice to know how to find an insect in your program. I'll also show you how to prevent insects in the first place. Oh yeah, did I tell you that I like to call defects *defects*, not *bugs*?

Professional programmers create programs with few defects. How do they do that? By testing. Chapter 8 is about automating the testing of your PL/SQL program units. Low error rates mean higher paychecks, too. So don't skip Chapter 8.

Concerning object-oriented development, it allows you to build reusable components, but reusable components are valuable only if you provide others with documentation, the subject of Chapter 9, so they know the components exist and how they can use them. Professional programmers document as they go!

And finally, in Chapter 10, I'll tell you some fairy tales. Sit back, relax, and enjoy these captivating bedtime stories about the heroic journeys that PL/SQL programmers have taken in the past. These are fairy tales, not war stories (my editor wanted to use that term instead). No one ever wins at war, but fairy tales always have a lesson and sometimes a happy ending. I'll show you examples of what works.

OK, I was lying about that "finally." The book's appendix explains how to acquire and install Oracle RDBMS, and how to use SQL*Plus for PL/SQL programming, in case you really don't have any experience with SQL before you start with PL/SQL (I knew it).

If you have access to an Oracle database where you can create objects like tables, indexes, types, and stored procedures, then you're ready to dive right in to Chapter 1. Otherwise, you may want to flip to the appendix, which tells you how to download and install a trial version of Oracle.

Good skill! Luck is for losers!

Genesis

The question is, “Where do I start?” In the beginning, Codd created the paper “A Relational Model of Data for Large Shared Data Banks.” Now the relational database was formless and empty, darkness was over the surface of the media, and the spirit of Codd was hovering over the requirements. Codd said, “Let there be Alpha,” but as usual, the development team said, “Let there be something else,” so SEQUEL (SQL) was created. Codd saw that SQL wasn’t what he had in mind, but it was too late, for the Ellison separated the darkness from the SQL and called it Oracle. OK, that’s enough of that silliness. But that’s the short of it.

Did you know that about 25% of the average stored procedures written in the Procedural Language for SQL (PL/SQL) is, in fact, just SQL? Well, I’m a metrics junkie. I’ve kept statistics on every program I’ve ever written, and that’s the statistic. After writing more than 30,000 stored procedures, 26% of my PL/SQL is nothing but SQL. So it’s really important for you to know SQL!

OK, maybe you don’t know SQL that well after all. If not, just continue reading this light-speed refresher on relational SQL. If you’re a genius, just move on to the exercises in the last section of the chapter (“Our Working Example”).

This chapter covers Data Definition Language (DDL) and Data Manipulation Language (DML), from table creation to queries. Please keep in mind that this chapter is not a tutorial on SQL. It’s simply a review. SQL is a large topic that can be covered fully only with several books. What I’m trying to accomplish here is to help you determine how familiar you are with SQL, so you’ll be able to decide whether you need to spend some additional time learning SQL after or while you learn PL/SQL.

Tables

The core idea behind a relational database and SQL is so simple it’s elusive. Take a look at Table 1-1 and Table 1-2.

Table 1-1. *Relational Database Geniuses*

ID	Name	Born	Gender
100	Edgar F Codd	1923	Male
200	Chris J Date	Unknown	Male
300	Hugh Darwen	Unknown	Male

Table 1-2. Relational Genius's Publications

ID	Title	Written
100	A Relational Model of Data for Large Shared Data Banks	1970
100	The Relational Model for Database Management	1990
200	An Introduction to Database Systems	2003
200	The Third Manifesto	2000
200	Temporal Data and the Relational Model	2002
200	Database in Depth: Relational Theory for Practitioners	2005
300	The Third Manifesto	2000
300	Temporal Data and the Relational Model	2002

We can find which publications were written by each genius simply by using the common datum in both of these tables: the ID. If we look at Codd's data in Table 1-1, we see he has ID 100. Next, if we look at ID 100's (Codd's) data in Table 1-2, we see he has written two titles:

- A Relational Model of Data for Large Shared Data Banks (1970)
- The Relational Model for Database Management (1990)

These two tables have a relationship, because they share an ID column with the same values. They don't have many entries, so figuring out what was written by each author is pretty easy. But what would you do if there were, say, one million authors with about three publications each? Oh yeah, baby, it's time for a computer and a database—*a relational database*.

A relational database allows you to store multiple tables, like Tables 1-1 and 1-2, in a database management system (DBMS). By doing so, you can manipulate the data in the tables using a query language on a computer, instead of a pencil on a sheet of paper. The current query language of choice is Structured Query Language (SQL). SQL is a set of nonprocedural commands, or language if you will, which you can use to manipulate the data in tables in a relational database management system (RDBMS).

A table in a relational database is a logical definition for how data is to be organized when it is stored. For example, in Table 1-3, I decided to order the columns of the database genius data just as it appeared horizontally in Table 1-1.

Table 1-3. A Table Definition for Table 1-1

Column Number	Column Name	Data Type
1	ID	Number
2	Name	Character
3	Birth Date	Date
4	Gender	Character

Perhaps I could give the relational table defined in Table 1-3 the name *genius*? In practice, a name like that tends to be too specific. It's better to find a more general name, like *author* or *person*. So how do we document our database design decisions?

An Entity Relationship Diagram

Just as home builders have an architectural diagram or blueprint, which enables them to communicate clearly and objectively about what they are going to build, so do relational database builders. In our case, the architectural diagram is called an entity-relationship diagram (ERD).

Figure 1-1 is an ERD for the tables shown in Tables 1-1 and 1-2, now named *author* and *publication*. It shows that one author may have zero or more publications. Additionally, it shows that an author's ID is his primary key (PK), or unique way to identify him, and an author's primary key is also used to identify his publications.

Figure 1-1. An entity-relationship diagram for the author and publication tables

ERDs, like blueprints, may have varying levels of detail, depending on your audience. For example, to simplify the ERD in Figure 1-1, I've left out the data types.

In an ERD, the tables are called *entities*. The lines that connect the tables—I mean entities—are called *relations*. So given an ERD, or even a narrative documentation as in Table 1-3, you can write a script to create a table.

Data Definition Language (DDL)

To create the *author* table, as defined in Table 1-3, in Oracle, you'll need to create a SQL script (for SQL*Plus) that in SQL jargon is called Data Definition Language (DDL). That is, it's SQL for defining the relational database. Listing 1-1 shows our *author* table's DDL.

Listing 1-1. DDL for Creating the Author Table, *author.tab*

```

1 CREATE TABLE author (
2 id number,
3 name varchar2(100),
4 birth_date date,
5 gender varchar2(30) );
  
```

The syntax for the `CREATE TABLE` statement used in Listing 1-1 is as follows:

```

CREATE TABLE <table_name> (
<column_name_1>  <data_type_1>,
<column_name_2>  <data_type_2>,
<column_name_N>  <data_type_N> );
  
```

where <table_name> is the name of the table, <column_name> is the name of a column, and <data_type> is one of the Oracle data types.

The following are the Oracle data types you'll use most often:

VARCHAR2: Allows you to store up to 4000 characters (data like *ABCD*) in a column. You must define the maximum number of characters (or constrain the number of characters) by specifying the desired number in parentheses after the keyword VARCHAR2. For example, in Listing 1-1, line 3, specifies varchar2(100), which means a name can be up to 100 characters in length.

NUMBER: Allows you to store a decimal number with 38 digits of precision. You do not need to constrain the size of a number, but you can. You can specify the maximum number of digits (1, 2, 3, 4...) to the left of a decimal point, followed by a comma (,), and optionally the maximum number of decimal digits to the right of the decimal point, by specifying the desired constraint in parentheses after the keyword NUMBER. For example, if you want to... oh, I can never find a good reason to constrain a number—every time I do, there's a better reason not to constrain it. How about this: you want to make sure that the *id* column in Listing 1-1, line 2, is an integer. You could specify number(38). (Again, personally, I would never constrain a number.)

DATE: Allows you to store a date and time value. The great thing about Oracle DATE types is that they allow you to easily perform time calculations between dates. For example, if you want to store the date and time of birth for someone born on January 1, 1980, at 8 a.m., you could use the Oracle `to_date()` function to convert a VARCHAR2 value in a proper format into a DATE data type as follows: `to_date('19800101080000', 'YYYYMMDDHH24MISS')`.

Of course, there are other Oracle data types, but you'll end up using VARCHAR2, NUMBER, and DATE most of the time. The rest are specialized versions of these three, or they are designed for specialized uses.

It's Your Turn to Create a Table

OK, it's time to stop reading and start doing. This section gives you chance to put into practice some of what you've learned so far. I'll be asking you to perform exercises like this as we go along in order for you to verify that you understood what you just read well enough to put it into practice.

Tip First, if you don't have access to Oracle, see this book's appendix. Second, create a directory for the book's source code listings. Next, download the source code listings from the Source Code/Download section of the Apress web site (www.apress.com), and work within the book's source code listing directory structure for each chapter. Add your source code listings to the book's directory structure as you work. Last, create a shortcut, an icon, or whatever you want to call it, to start SQL*Plus from your working source code listing directory. Then you won't need to specify the entire path when trying to execute your scripts in SQL*Plus.

To create the publication table, follow these steps:

1. Start your Oracle database if it's not already running.
2. Start SQL*Plus.
3. Open your favorite text editor.
4. Write a DDL script to create a table for publications, as in Table 1-2.
5. Save the DDL script with the same filename as your table name, but with a .tab extension.
6. Execute your script in SQL*Plus by typing an at sign (@) followed by the filename at the SQL> prompt.

If you didn't have any errors in your script, the table will now exist in the database, just waiting for you to populate it with data. If it didn't work, try to make some sense out of the error message(s) you got, correct your script, and then try again.

Listing 1-2 is my try.

Listing 1-2. DDL for Creating the Publication Table, publication.tab

```
1 CREATE TABLE publication (
2 id number,
3 title varchar2(100),
4 written_date date );
```

Now you know how to create a table, but what if you put a lot of data in those two tables? Then accessing them will be very slow, because none of the columns in the tables are indexed.

Indexes

Imagine, if you will, that a new phone book shows up on your doorstep. You put it in the drawer and throw out the old one. (OK, I know, most of us would keep both, or maybe all of them—all the way back to when we first moved in.) You pull the phone book out on Saturday evening so you can order some pizza, but when you open it, you get confused. Why? Well, when they printed the last set of phone books, including yours, they forgot to sort it by last name, first name, and street address. Instead, it's not sorted at all! The numbers show up the way they were put into the directory over the years—a complete mess.

You want that pizza! So you start at the beginning of the phone book, reading every last name, first name, and address until you finally find your local pizza place. Too bad it was closed by the time you found the phone number! If only that phone book had been sorted, or properly indexed.

Without an index to search on, you had to read through the entire phone book to make sure you got the right pizza place phone number. Aaahhh! Well, the same holds true for the tables you create in a relational database.

You need to carefully analyze how data will be queried from each table, and then create an appropriate set of indexes. You don't want to index everything, because that would unnecessarily slow down the process of inserting, updating, and deleting data. That's why I said "carefully."

DDL Again

You should (*must*, in my opinion) create a unique index on each table's primary key column(s)—you know, the one that uniquely identifies entries in the table. In our author table, that column is `id`. However, we will create a unique index on the `id` column when we talk about constraints in the next section. (It's a kind of the chicken vs. the egg story here—which comes first?) Instead, let's create a unique index on the `name`, `birth_date`, and `gender` columns of the author table. Listing 1-3 shows our example.

Listing 1-3. DDL for Creating an Index on the Author Table, `author_uk1.ndx`.

```
1 CREATE UNIQUE INDEX author_uk1
2 on author (
3 name,
4 birth_date,
5 gender );
```

The syntax for the `CREATE INDEX` statement is as follows:

```
CREATE [UNIQUE] INDEX <index_name>
on <table_name> (
<column_name_1>,
<column_name_2>,
<column_name_N> );
```

where `<index_name>` is the name of the index, `<table_name>` is the name of the table, and `<column_name>` is the name of a column. The keyword `UNIQUE` is optional, as denoted by the brackets ([]) around it. It just means that the database must check to make sure that the column's combination of the values is unique within the table. Unique indexes are old-fashioned; now it's more common to see a unique constraint, which I'll discuss shortly. But unique indexes are still useful.

It's Your Turn to Create an Index

OK, it's time to stop listening to me blab on about indexes, and time for you to start creating one. Here's the drill:

1. Write a DDL script to create a non-unique index on the publication table.
2. Save the DDL script with the same filename as your index name, but with an `.ndx` extension.
3. Execute your script in SQL*Plus by typing an at sign (@) followed by the filename at the `SQL>` prompt.

You should now have a non-unique index in the database, just waiting for you to query against it. If not, try to make some sense out of the error message(s) you got, correct your script, and then try again.

My shot at this is shown in Listing 1-4.

Listing 1-4. DDL for Creating an Index on the Title Column in the Publication Table, publication_k1.ndx

```
1 CREATE INDEX publication_k1
2 on publication (
3 title );
```

Now you know how to create a table and an index or two to make accessing it efficient, but what prevents someone from entering bad data? Well, that's what constraints are for.

Constraints

Constraints are rules for a table and its columns that constrain how and what data can be inserted, updated, or deleted. Constraints are available for both columns and tables.

Column Constraints

Columns may have rules that define what list of values or what kind of values may be entered into them. Although there are several types of column constraints, the one you will undoubtedly use most often is NOT NULL. The NOT NULL constraint simply means that a column must have a value. It can't be unknown, or blank, or in SQL jargon, NULL. Listing 1-5 shows the author table script updated with NOT NULL constraints on the id and name columns.

Listing 1-5. DDL for Creating the Author Table with NOT NULL Column Constraints, author.tab

```
1 CREATE TABLE author (
2 id number not null,
3 name varchar2(100) not null,
4 birth_date date,
5 gender varchar2(30) );
```

Now if you try to insert data into the author table, but don't supply values for the id or name column, the database will yell at you. (OK, really it will just respond with an error message, but it would be a lot more fun if it yelled.)

Table Constraints

Tables may have rules that enforce uniqueness of column values and the validity of relationships to other rows in other tables. Once again, although there are many forms of table constraints, I'll discuss only three here: unique key, primary key, and foreign key.

Unique Key Constraint

A unique key constraint (UKC) is a rule against one or more columns of a table that requires their combination of values to be unique for a row within the table. Columns in a unique index may be NULL.

Just as an example, if I were going to create a unique key constraint against the author table columns name, birth_date, and gender, the DDL to do that would look something like Listing 1-6.

Listing 1-6. *DDL for Creating a Unique Constraint Against the Author Table, author_uk1.ukc*

```

1 ALTER TABLE author ADD
2 CONSTRAINT author_uk1
3 UNIQUE (
4 name,
5 birth_date,
6 gender );

```

Primary Key Constraint

A primary key constraint (PKC) is a rule against one or more columns of a table that requires their combination of values to be unique for a row within the table. Hey, that's just like a unique key! One big difference is that the unique key called the primary key is acknowledged to be the primary key, or primary index, of the table. Semantics, right? No, not really, as you'll see when I talk about foreign keys in the next section.

You should have a primary key constraint defined for every table in your database. I say "should," because it isn't mandatory, but it's a really good idea. Listing 1-7 shows the DDL to create a primary key constraint against the author table.

Listing 1-7. *DDL to Create a Primary Key Constraint Against the Author Table, author_pk.pkc*

```

1 ALTER TABLE author ADD
2 CONSTRAINT author_pk
3 primary key (
4 id );

```

The syntax used in Listing 1-7 for creating a primary key constraint is as follows:

```

ALTER TABLE <table_name> ADD
CONSTRAINT <constraint_name>
PRIMARY KEY (
<column_name_1>,
<column_name_2>,...,
<column_name_N> );

```

where `<table_name>` is the name of the table, `<constraint_name>` is the name of the primary key constraint, and `<column_name>` is a column to use in the constraint.

Now that you have a primary key defined on the author table, you can point to it from the publication table.

Foreign Key Constraint

A foreign key is one or more columns from another table that point to, or are connected to, the primary key of the first table. Since primary keys are defined using primary key constraints, it follows that foreign keys are defined with foreign key constraints (FKC). However, a foreign key constraint is defined against a dependent, or child, table.

So what's a dependent or child table? Well, in our example, we know that the publication table is dependent on, or points to, the author table. So we'll need to define a foreign key constraint against the publication table, not the author table. The foreign key constraint is represented by the relation (line with crow's feet) in the ERD in Figure 1-1.

Listing 1-8 shows the DDL to create a foreign key constraint against the publication table that defines its relationship with the author table in the database.

Listing 1-8. DDL for Creating a Foreign Key Constraint Against the Publication Table, publication_fk1.fkc

```
1 ALTER TABLE publication ADD
2 CONSTRAINT publication_fk1
3 FOREIGN KEY (id)
4 REFERENCES author (id);
```

The syntax used in Listing 1-8 for creating a foreign key constraint is as follows:

```
ALTER TABLE <table_name> ADD
CONSTRAINT <constraint_name>
FOREIGN KEY (
<column_name_1>,
<column_name_2>,... 
<column_name_N> )
REFERENCES <referenced_table_name> (
<column_name_1>,
<column_name_2>,... 
<column_name_N> );
```

where *<table_name>* is the name of the table to be constrained, *<constraint_name>* is the name of the foreign key constraint, *<referenced_table_name>* is the name of the table to be referenced (or pointed to), and *<column_name>* is a column that is both part of the referenced table's key and corresponds to a column with the same value in the child or dependent table.

As my mother-in-law would say, “But what do you get for that?” Now that you have a foreign key defined on the publication table, you can no longer delete a referenced row in the author table. Or, put another way, you can't have any parentless children in the publication table. That's why the primary and foreign key constraints in SQL jargon are called *referential integrity constraints*. They ensure the integrity of the relational references between rows in related tables. Many developers ask me: “Ooooh, do I really have to use foreign keys?” My answer is always, “Yes—it's a relational database, isn't it?”

It's Your Turn to Create a Constraint

Too much talking and not enough walking! Guess what? It's time to put you to work on creating a primary key constraint against the publication table.

1. Write a DDL script to create a primary key constraint against the publication table. (Hint: there are two columns in this primary key: *id* and *title*.)
2. Save the DDL script with the same filename as your constraint name, but with a .pkc extension.
3. Execute your script in SQL*Plus by typing an at sign (@) followed by the filename at the SQL> prompt.

The primary key constraint should now exist against the publication table in the database, just waiting for you to slip up and try putting in a duplicate row (or as Clint Eastwood would say, “Go ahead punk, make my day.”). Otherwise, try to make some sense out of the error message(s) you got, correct your script, and then try again.

My version of a DDL script to create a primary key constraint against the publication table is shown in Listing 1-9.

Listing 1-9. *DDL for Creating a Primary Key Constraint Against the Publication Table, publication_pk.pkc*

```
1 ALTER TABLE publication ADD
2 CONSTRAINT publication_pk
3 PRIMARY KEY (
4 id,
5 title);
```

Now you know how to create a table along with any required indexes and constraints, what do you do if you need a really complex constraint? Or, how about if you need other actions to be triggered when a row or column in a table is inserted, updated, or deleted? Well, that’s the purpose of triggers.

Triggers

Triggers are PL/SQL programs that are set up to execute in response to a particular event on a table in the database. The events in question can take place FOR EACH ROW or for a SQL statement, so I call them row-level or statement-level triggers.

The actual events associated with triggers can take place BEFORE, AFTER, or INSTEAD OF an INSERT, an UPDATE, or a DELETE SQL statement. Accordingly, you can create triggers for any of the events in Table 1-4.

Table 1-4. *Possible Trigger Events Against a Table*

Event	SQL	Level
BEFORE	DELETE	FOR EACH ROW
BEFORE	DELETE	
BEFORE	INSERT	FOR EACH ROW
BEFORE	INSERT	
BEFORE	UPDATE	FOR EACH ROW
BEFORE	UPDATE	
AFTER	DELETE	FOR EACH ROW
AFTER	DELETE	
AFTER	INSERT	FOR EACH ROW
AFTER	INSERT	

Table 1-4. Possible Trigger Events Against a Table

Event	SQL	Level
AFTER	UPDATE	FOR EACH ROW
AFTER	UPDATE	
INSTEAD OF	DELETE	FOR EACH ROW
INSTEAD OF	DELETE	
INSTEAD OF	INSERT	FOR EACH ROW
INSTEAD OF	INSERT	
INSTEAD OF	UPDATE	FOR EACH ROW
INSTEAD OF	UPDATE	

So let's say we want to play a practical joke. Are you with me here? We don't want anyone to ever be able to add the name Jonathan Gennick (my editor, who is actually a genius in his own right, but it's fun to mess with him) to our list of database geniuses. Listing 1-10 shows a trigger created to prevent such an erroneous thing from happening.

Listing 1-10. A Trigger Against the Author Table, *author_bir.trg*

```

01 CREATE OR REPLACE TRIGGER author_bir
02 BEFORE INSERT ON author
03 FOR EACH ROW
04
05 BEGIN
06 if upper(:new.name) = 'JONATHAN GENNICK' then
07 raise_application_error(20000, 'Sorry, that genius is not allowed.');
08 end if;
09 END;
10 /

```

The syntax used in Listing 1-10 is as follows:

```

CREATE [OR REPLACE] TRIGGER <trigger_name>
BEFORE INSERT ON <table_name>
FOR EACH ROW
BEGIN
  <pl/sql>
END;

```

where *<trigger_name>* is the name of the trigger, *<table_name>* is the name of the table for which you're creating the trigger, and *<pl/sql>* is the PL/SQL program you've written to be executed BEFORE someone INSERTs EACH ROW. The brackets ([]) around the OR REPLACE keyword denote that it is optional. The OR REPLACE clause will allow you to re-create your trigger if it already exists.

Views

A view represents the definition of a SQL query (SELECT statement) as though it were just another table in the database. Hence, you can INSERT into and UPDATE, DELETE, and SELECT from a view just as you can any table. (There are some restrictions on updating a view, but they can be resolved by the use of INSTEAD OF triggers.)

Here are just a few of the uses of views:

- Transform the data from multiple tables into what appears to be one table.
- Nest multiple outer joins against different tables, which is not possible in a single SELECT statement.
- Implement a seamless layer of user-defined security against tables and columns.

Let's say we want to create a view that combines the author and publication tables so it's easier for a novice SQL*Plus user to write a report about the publications written by each author. Listing 1-11 shows the DDL to create a view that contains the required SQL SELECT statement.

Listing 1-11. DDL to Create an Author_Publication View, *author_publication.vw*

```
1 CREATE OR REPLACE VIEW author_publication AS
2 SELECT author.id,
3 author.name,
4 publication.title,
5 publication.written_date
6 FROM author,
7 publication
8 WHERE author.id = publication.id;
```

The syntax for the CREATE VIEW statement used in Listing 1-11 is as follows:

```
CREATE [OR REPLACE] VIEW <view_name> AS
<sql_select_statement>;
```

where <view_name> is the name of the view (the name that will be used in other SQL statements as though it's a table name), and <sql_select_statement> is a SQL SELECT statement against one or more tables in the database. Once again, the brackets around the OR REPLACE clause denote that it is optional. Using OR REPLACE also preserves any privileges (grants) that exist on a view.

That does it for our DML review. Now let's move on to the SQL for manipulating data—SQL keywords like INSERT, UPDATE, DELETE, and SELECT.

Insert

At this point in your journey, you should have two tables—author and publication—created in your Oracle database. Now it's time to put some data in them. You do that by using the SQL keyword INSERT.

INSERT is one of the SQL keywords that are part of SQL's Data Manipulation Language (DML). As the term implies, DML allows you to manipulate data in your relational database. Let's start with the first form of an INSERT statement, `INSERT...VALUES`.

Insert...Values

First, let's add Codd's entry to the author table. Listing 1-12 is a DML INSERT statement that uses a VALUES clause to do just that.

Listing 1-12. DML to Insert Codd's Entry into the Author Table, `author_100.ins`

```
01  INSERT INTO author (
02 id,
03 name,
04 birth_date,
05 gender )
06  VALUES (
07 100,
08 'Edgar F Codd',
09 to_date('19230823', 'YYYYMMDD'),
10 'MALE' );
11  COMMIT;
```

The syntax for the `INSERT VALUES` statement used in Listing 1-12 is as follows:

```
INSERT INTO <table_name> (
 <column_name_1>,
 <column_name_2>, ...
 <column_name_N> )
VALUES (
 <column_value_1>,
 <column_value_2>,...,
 <column_value_N> );
```

where `<table_name>` is the name of the table you wish to `INSERT VALUES INTO`, `<column_name>` is one of the columns from the table into which you wish to insert a value, and `<column_value>` is the value to place into the corresponding column. The `COMMIT` statement that follows the `INSERT VALUES` statement in Listing 1-12 simply commits your inserted values in the database.

So let's break down Listing 1-12 and look at what it does:

Line 1 specifies the table to insert values into: `author`.

Lines 2 through 5 list the columns in which to insert data.

Line 6 specifies the `VALUES` syntax.

Lines 7 through 10 supply values to insert into corresponding columns in the list on lines 2 through 5.

Line 11 commits the `INSERT` statement.

It's Your Turn to Insert with Values

Stop looking and start cooking. Insert the entries for Codd's publications into the publication table. Here are the steps to follow:

1. If you haven't actually executed the scripts for the author table yet, you'll need to do so now. The files are: author.tab, author_uk1.ndx, author_pk.pkc, and author_100.ins. Execute them in that order.
2. Write a DML script to insert Codd's two publications from Table 1-2. (Hint: use January 1 for the month and day of the written date, since we don't know those values.)
3. Save the DML script with the same filename as your table name, but with a _100 suffix and an .ins extension.
4. Execute your script in SQL*Plus by typing an at sign (@) followed by the filename at the SQL> prompt.

The publication table should now have two rows in it—congratulations! If it didn't work, try to make some sense out of the error message(s) you got, correct your script, and then try again.

Listing 1-13 shows how I would insert the publications into the table.

Listing 1-13. *DML for Inserting Codd's Publications, publication_100.ins*

```
01 INSERT INTO publication (
02 id,
03 title,
04 written_date )
05 VALUES (
06 100,
07 'A Relational Model of Data for Large Shared Data Banks',
08 to_date('19700101', 'YYYYMMDD') );
09
10 INSERT INTO publication (
11 id,
12 title,
13 written_date )
14 VALUES (
15 100,
16 'The Relational Model for Database Management',
17 to_date('19900101', 'YYYYMMDD') );
18
19 COMMIT;
```

There's a second form of the INSERT statement that can be quite useful. Let's look at it next.

Insert...Select

The second form of an `INSERT` statement uses a `SELECT` statement instead of a list of column values. Although we haven't covered the `SELECT` statement yet, I think you're intuitive enough to follow along. Listing 1-14 inserts Chris Date's entry using the `INSERT ... SELECT` syntax.

Listing 1-14. DML to Insert Date's Entry into the Author Table, `author_200.ins`

```
01 INSERT INTO author (
02 id,
03 name,
04 birth_date,
05 gender )
06 SELECT 200,
07 'Chris J Date',
08 NULL,
09 'MALE'
10 FROM dual;
11
12 COMMIT;
```

The syntax for the `INSERT SELECT` statement used in Listing 1-14 is as follows:

```
INSERT INTO <table_name> (
 <column_name_1>,
 <column_name_2>, ...
 <column_name_N> )
SELECT <column_value_1>,
 <column_value_2>,...,
 <column_value_N>
FROM <from_table_name> ...;
```

where `<table_name>` is the name of the table you wish to `INSERT INTO`, `<column_name>` is one of the columns from the table into which you wish to insert a value, `<column_value>` is the value to place into the corresponding column, and `<from_table_name>` is the table or tables from which to select the values. The `COMMIT` statement that follows the `INSERT SELECT` statement in Listing 1-14 simply commits your inserted values in the database.

Let's break down Listing 1-14:

Line 1 specifies the table to insert values into: `author`.

Lines 2 through 5 list the columns in which to insert values.

Line 6 specifies the `SELECT` syntax.

Lines 6 through 9 supply values to insert into corresponding columns in the list on lines 2 through 5.

Line 10 specifies the table or tables from which to select the values.

Line 12 commits the `INSERT` statement.

So what's the big deal about this second INSERT syntax? First, it allows you to insert values into a table from other tables. Also, the SQL query to retrieve those values can be as complex as it needs to be. But its most handy use is to create conditional INSERT statements like the one in Listing 1-15.

Listing 1-15. Conditional INSERT ... SELECT Statement, author_300.ins

```
01  INSERT INTO author (
02 id,
03 name,
04 birth_date,
05 gender )
06  SELECT 300,
07 'Hugh Darwen',
08 NULL,
09 'MALE'
10  FROM dual d
11 WHERE not exists (
12 SELECT 1
13 FROM author x
14 WHERE x.id = 300 );
15
16 COMMIT;
```

The subquery in Listing 1-15's SQL SELECT statement, on lines 11 through 14, first checks to see if the desired entry already exists in the database. If it does, Oracle does not attempt the INSERT; otherwise, it adds the row. You'll see in time, as your experience grows, that being able to do a conditional insert is very useful!

JUST WHO IS THIS DUAL GUY ANYWAY?

Have you noticed that I'm using a table by the name of dual in the conditional INSERT . . . SELECT statement? dual is a table owned by the Oracle database (owner SYS) that has one column and one row. It is very handy, because anytime you select against this table, you get one, and only one, row back.

So if you want to evaluate the addition of 1 + 1, you can simply execute the SQL SELECT statement:

```
SELECT 1 + 1 FROM dual;
```

Oracle will tell you the answer is 2. Not so handy? Say you want to quickly figure out how Oracle will evaluate your use of the built-in function length()? Perhaps you might try this:

```
SELECT length(NULL) FROM dual;
```

Oh! It returns NULL. You need a number, so you try again. This time, you try wrapping length() in the SQL function nvl() so you can substitute a zero for a NULL value:

```
SELECT nvl(length(NULL), 0) FROM DUAL;
```

Now it returns zero, even if you pass a NULL string to it. That's how you want it to work!

See how using dual to test how a SQL function might work can be handy? It allows you to hack away without any huge commitment in code.

It's Your Turn to Insert with Select

It's time to practice inserting data once again. This time, insert the publications for Date and Darwen, but use the conditional INSERT SELECT syntax with detection for Darwen's publications.

1. Add Darwen's entry to the author table by executing the script author_200.ins.
2. Write the DML scripts to insert the publications by Date and Darwen from Table 1-2.
3. Save each DML script with the same filename as your table name, but with a _200 suffix for Date and a _300 suffix for Darwen, and add an .ins extension to both files.
4. Execute your scripts in SQL*Plus by typing an at sign (@) followed by the filename at the SQL> prompt.

The publication table should now have eight rows. And, if you run the Darwen script again, you won't get any duplicate-value errors, because the SQL detects whether Darwen's entries already exist in the database.

Listings 1-16 and 1-17 show my solutions.

Listing 1-16. DML for Inserting Date's Publications, publication_200.ins

```
01 INSERT INTO publication (
02 id,
03 title,
04 written_date )
05 VALUES (
06 200,
07 'An introduction to Database Systems',
08 to_date('20030101', 'YYYYMMDD') );
09
10 INSERT INTO publication (
11 id,
12 title,
13 written_date )
14 VALUES (
15 200,
16 'The Third Manifesto',
17 to_date('20000101', 'YYYYMMDD') );
18
19 INSERT INTO publication (
20 id,
21 title,
22 written_date )
23 VALUES (
24 200,
25 'Temporal Data and the Relational Model',
26 to_date('20020101', 'YYYYMMDD') );
27
```

```

28 INSERT INTO publication (
29 id,
30 title,
31 written_date )
32 VALUES (
33 200,
34 'Database in Depth: Relational Theory for Practitioners',
35 to_date('20050101', 'YYYYMMDD') );
36
37 COMMIT;

```

Listing 1-17. DML for Inserting Darwen's Publications, *publication_300.ins*

```

01 INSERT INTO publication (
02 id,
03 title,
04 written_date )
05 SELECT 300,
06 'The Third Manifesto',
07 to_date('20000101', 'YYYYMMDD')
08 FROM dual
09 WHERE not exists (
10 SELECT 1
11 FROM publication x
12 WHERE x.id = '300'
13 AND x.title = 'The Third Manifesto' );
14
15 INSERT INTO publication (
16 id,
17 title,
18 written_date )
19 SELECT 300,
20 'Temporal Data and the Relational Model',
21 to_date('20020101', 'YYYYMMDD')
22 FROM dual
23 WHERE not exists (
24 SELECT 1
25 FROM publication x
26 WHERE x.id = '300'
27 AND x.title = 'Temporal Data and the Relational Model' );

```

You're a genius! Oh, it didn't work? Well then try, try again until it does—or cheat and look at the examples in the appropriate source code listing directory for the book.

Hey, you know what? We were supposed to put the data in the database in uppercase so we could perform efficient case-insensitive queries. Well, we should fix that. I guess we'll need to use the UPDATE statement.

Update

An UPDATE statement allows you to selectively update one or more column values for one or more rows in a specified table. In order to selectively update, you need to specify a WHERE clause in your UPDATE statement. Let's first take a look at an UPDATE statement without a WHERE clause.

Fix a Mistake with Update

As I alluded to earlier, I forgot to make the text values in our cute little database all in uppercase (I was distracted making yet another pot of coffee). Listing 1-18 is my solution to this problem for the author table.

Listing 1-18. A DML Statement for Updating the Author Table, *author.upd*

```
1 UPDATE author
2 SET name = upper(name);
3
4 COMMIT;
```

The syntax used by Listing 1-18 is as follows:

```
UPDATE <table_name>
SET <column_name_1> = <column_value_1>,
 <column_name_2> = <column_value_2>,... 
 <column_name_N> = <column_value_N>;
```

where <table_name> is the name of the table to update, <column_name> is the name of a column to update, and <column_value> is the value to which to update the column in question.

In this case, an UPDATE statement without a WHERE clause is just what we needed. However, in practice, that's rarely the case. And, if you find yourself coding such an SQL statement, think twice.

An unconstrained UPDATE statement can be one of the most destructive SQL statements you'll ever execute by mistake. You can turn a lot of good data into garbage in seconds. So it's always a good idea to specify which rows to update with an additional WHERE clause. For example, I could have added the following line:

```
WHERE  name <> upper(name)
```

That would have limited the UPDATE to only those rows that are not already in uppercase.

It's Your Turn to Update

I've fixed my uppercase mistake in the author table. Now you can do the same for the publication table. So please update the publication titles to uppercase.

1. Write the DML script.
2. Save the DML script with the same filename as your table name, but add a .upd extension.
3. Execute your script in SQL*Plus.

The titles in the publication table should be in uppercase—good job.

Listing 1-19 shows how I fixed this mistake.

Listing 1-19. DML for Updating Titles in the Publication Table, publication.ups

```
1 UPDATE publication
2 SET title = upper(title)
3 WHERE  title <> upper(title);
4
5 COMMIT;
```

UPDATE statements can be quite complex. They can pull data values from other tables, for each column, or for multiple columns using subqueries. Let's look at the use of subqueries.

Update and Subqueries

One of the biggest mistakes PL/SQL programmers make is to write a PL/SQL program to update selected values in one table with selected values from another table. Why is this a big mistake? Because you don't need PL/SQL to do it. And, in fact, if you use PL/SQL, it will be slower than just doing it in SQL.

We haven't yet had an opportunity to work with any complex data, nor have we talked much about the SQL SELECT statement, so I won't show you an example yet. But look at the possible syntax:

```
UPDATE <table_name> U
SET U.<column_name_N> = (
  SELECT S.<subquery_column_name_N>
  FROM <subquery_table_name> S
  WHERE  S.<column_name_N> = U.<column_name_N>
  AND ...
)
WHERE u.<column_name_N> = <some_value>...;
```

This syntax allows you to update the value of a column in table <table_name>, aliased with the name U, with values in table <subquery_table_name>, aliased with the name S, based on the current value in the current row in table U. If that isn't powerful enough, look at this:

```
UPDATE <table_name> U
SET (U.<column_name_1>,
 U.<column_name_2>, ...
 U.<column_name_N>) = (
  SELECT S.<subquery_column_name_1>,
 S.<subquery_column_name_2>, ...
 S.<subquery_column_name_N>
  FROM <subquery_table_name> S
  WHERE  S.<column_name_N> = U.<column_name_N>
  AND ...
)
WHERE u.<column_name_N> = <some_value>...;
```

Wow! It's like SQL heaven, SQL nirvana! You can update multiple columns at the same time simply by grouping them with parentheses. Hang on a second! I've got to go splash some cold water on my face.

OK, I'm back. The moral of the story is don't use PL/SQL to do something you can already do with SQL. I'll be harping on this soapbox throughout the book, so if you didn't get my point, relax, you'll hear it again and again in the coming chapters.

Delete

In practice, data is rarely deleted from a relational database when compared to how much is input, updated, and queried. Regardless, you should know how to delete data. With DELETE however, you need to do things backwards.

A Change in Order

So you don't think Hugh Darwen is a genius? Well I do, but for the sake of our tutorial, let's say we want to delete his entries from the database.

Since we created an integrity constraint on the publication table (a foreign key), we need to delete Darwen's publications before we delete him from the author table. Listing 1-20 is the DML to delete Darwen's entries from the publication table.

Listing 1-20. DML to Delete Darwen's Publications, *publication_300.del*

```
1 DELETE FROM publication
2 WHERE id = 300;
```

The syntax for the DELETE statement used in Listing 1-20 is as follows:

```
DELETE FROM <table_name>
WHERE <column_name_N> = <column_value_N>...;
```

where *<table_name>* is the name of the table to `DELETE FROM`, and *<column_name>* is one or more columns for which you specify some criteria.

Did you happen to notice that I didn't include a `COMMIT` statement? We will wait until you're finished with your part first.

It's Your Turn to Delete

Now that I've deleted the publications, it's time for you to delete the author.

1. Write the DML script without a `COMMIT` statement.
2. Save the DML script with the same filename as your table name, suffix it with `_300`, and then add a `.del` extension.
3. Execute your script in SQL*Plus.

Darwen should no longer be in the database. Listing 1-21 shows how I got rid of him.

Listing 1-21. DML for Deleting Darwen from the Author Table, *author_300.del*

```
1 DELETE FROM author  
2 WHERE id = 300;
```

Oooooh, no more Darwen. Let's fix that quickly!

Type ROLLBACK; at your SQL*Plus prompt and then press the Enter key. The transaction—everything you did from the last time you executed a COMMIT or ROLLBACK statement—has been rolled back. So it's as though we never deleted Darwen's entries. You didn't *really* think I was going to let you delete Darwen, did you?

Now we are ready to reach the summit of the mountain SQL, the ultimate, heavy-duty query statement: SELECT.

Select

In the end, all the power of a relational database comes down to its ability to manipulate data. At the heart of that ability lies the SQL SELECT statement. I could write an entire book about it, but I've got only a couple of pages to spare, so pay attention.

Listing 1-22 is a query for selecting all the author names from the author table. There's no WHERE clause to constrain which rows we will see.

Listing 1-22. DML to Query the Author Table, *author_names.sql*

```
1 SELECT name  
2 FROM author  
3 ORDER BY name;
```

NAME

CHRIS J DATE
EDGAR F CODD
HUGH DARWEN

Listing 1-22 actually shows the query (SELECT statement) executed in SQL*Plus, along with the database's response.

The syntax of the SELECT statement in Listing 1-22 is as follows:

```
SELECT <column_name_1>,  
 <column_name_2>,  
 <column_name_N>  
FROM <table_name>  
[ORDER BY <order_by_column_name_N>]
```

where <column_name> is one of the columns in the table listed, <table_name> is the table to query, and <order_by_column_name> is one or more columns by which to sort the results.

In Listing 1-23, I add a WHERE clause to constrain the output to only those authors born before the year 1940.

Listing 1-23. DML to Show Only Authors Born Before 1940, *author_name_before_1940.sql*

```
1 SELECT name
2 FROM author
3 WHERE  birth_date < to_date('19400101', 'YYYYMMDD')
4 ORDER BY name;
```

NAME

EDGAR F CODD

So while this is all very nice, we've only started to scratch the surface of the SELECT statement's capabilities. Next, let's look at querying more than one table at a time.

Joins

Do you remember that way back in the beginning of this chapter we went through the mental exercise of matching the value of the id column in the author table against the same column in the publication table in order to find out which publications were written by each author? What we were doing back then was *joining* the two tables on the id column.

Also recall that to demonstrate views, I created an *author_publication* view? In that view, I joined the two tables, *author* and *publication*, by their related column, *id*. That too was an example of joining two tables on the *id* column.

Joins in a Where Clause

Listing 1-24 shows the SQL SELECT statement from that view created in Listing 1-11 with an added ORDER BY clause. In this example, I am joining the two tables using the WHERE clause (sometimes called *traditional join syntax*).

Listing 1-24. DML to Join the Author and Publication Tables, *author_publication_where_join.sql*

```
SQL> SELECT a.id,
2 a.name,
3 p.title,
4 p.written_date
5 FROM author a,
6 publication p
7 WHERE  a.id = p.id
8 ORDER BY a.name,
9 p.written_date,
10 p.title;
```

ID NAME	TITLE
200 CHRIS J DATE	THE THIRD MANIFESTO
200 CHRIS J DATE	TEMPORAL DATA AND THE RELATIONAL MODEL
200 CHRIS J DATE	AN INTRODUCTION TO DATABASE SYSTEMS
200 CHRIS J DATE	DATABASE IN DEPTH: RELATIONAL THEORY FOR PRACTITION
100 EDGAR F CODD	A RELATION MODEL OF DATA FOR LARGE SHARED DATA BANK
100 EDGAR F CODD	THE RELATIONAL MODEL FOR DATABASE MANAGEMENT
300 HUGH DARWEN	THE THIRD MANIFESTO
300 HUGH DARWEN	TEMPORAL DATA AND THE RELATIONAL MODEL

8 rows selected.

Line 7 in Listing 1-24 has this code:

WHERE a.id = p.id.

Line 7 joins the author table a with the publication table p on the column id.

However, there's a second, newer, form of join syntax that uses the FROM clause in a SQL SELECT statement instead of the WHERE clause.

Joins in a From Clause

Listing 1-25 shows the newer join syntax. The join takes place on lines 5 through 6, in the FROM...ON clause.

Listing 1-25. DML to Join the Author and Publication Tables, *author_publication_from_join.sql*

```
SQL> SELECT a.id,
  2 a.name,
  3 p.title,
  4 p.written_date
  5  FROM  author a JOIN
  6 publication p
  7  ON a.id = p.id
  8  ORDER BY a.name,
  9 p.written_date,
 10 p.title;
```

Both forms of the join syntax give the same results. I suggest you use the syntax that is consistent with the previous use of join syntax in the application you're currently working on, or follow the conventions of your development team.

Query Your Heart Out

It's time to put your query hat on. Show me all the authors who have coauthored a book.

1. Write the DML script.
2. Save the DML script with the filename coauthor.sql.
3. Execute your script in SQL*Plus.

You should get results something like this:

NAME	

CHRIS J DATE	
HUGH DARWEN	

Next, show me all the publications that have been coauthored along with the author's name. Save the script with the filename coauthor_publication.sql. You should get results like this:

TITLE	NAME
-----	-----
TEMPORAL DATA AND THE RELATIONAL MODEL	CHRIS J DATE
TEMPORAL DATA AND THE RELATIONAL MODEL	HUGH DARWEN
THE THIRD MANIFESTO	CHRIS J DATE
THE THIRD MANIFESTO	HUGH DARWEN

You can find my solutions to these two exercises in the source code listings you downloaded for the book. If you had difficulty writing the queries for these two exercises, then you need more experience with SQL queries before you can be proficient with PL/SQL. You'll be able to learn and use PL/SQL, but you'll be handicapped by your SQL skills.

In fact, everything we just covered should have been a review for you. If any of it was new, I recommend that you follow up learning PL/SQL with some additional training in SQL. As I said when we started on this journey together, you need to know SQL really well, because it makes up about 25% of every PL/SQL stored procedure.

Now that we reviewed the SQL basics, I need to introduce you to a fictional example that we will use in the rest of the book. So go take a nap, then consume your favorite form of caffeine, and we will get started.

Our Working Example

I know it's a lot of work, but you really need to buy into the following fictional example in order to have something realistic to work with as you proceed through this book. I would love to take on one of your real business problems, but I don't work at the same company you do, so that would be very difficult. So let me start by telling you a short story.

Our Example Narrative

You're going to do some software development for a company called Very Dirty Manufacturing, Inc. (VDMI). VDMI prides itself with being able to take on the most environmentally damaging manufacturing jobs (dirty) in the most environmentally responsible way possible (clean).

Of course, VDMI gets paid big bucks for taking on such legally risky work, but the firm is also dedicated to preventing any of its employees from injury due to the work. The managers are so dedicated to the health and well-being of their workforce that they plan on having their industrial hygiene (IH), occupational health (OH), and safety records available on the Internet for public viewing (more on what IH and OH are about in just a moment).

Your job is the development of the worker demographics subsystem for maintaining the IH, OH, and safety records for VDMI. Internally, management will need to review worker data by the following:

- Organization a person works in
- Location the employee works at
- Job and tasks the employee performs while working

For IH, environmental samples will be taken in the areas where people work to make sure they are not being exposed to hazardous chemicals or noise without the right protections in place. For OH, workers who do work in dirty areas will be under regular medical surveillance to make sure that they are not being harmed while doing their work. And last, any accidents involving workers will also be documented so that no similar accidents take place, and to ensure that the workers are properly compensated for their injuries.

Externally, the sensitivity of the information will prevent the company from identifying for whom the data presented exists, but the information will still be presented by the high-level organization, location, and job. Therefore, the same demographic data and its relationship to workers in the firm need to be in place.

Our Example ERD

Now that you have an overview of the situation, let's take a look at an architectural representation of the demographic subsystem. Figure 1-2 shows the ERD for the demographic subsystem.

In order for you to get a better understanding of the ERD, think of each table in the diagram as one of the following:

- Content
- Codes
- Intersections

What do these terms mean? Read on to find out.

Figure 1-2. VMDI's IH, OH, and safety demographic subsystem ERD

Content

Think of content as anything your users may actually need to type into the system that varies greatly. For example, information like a worker's name and birth date changes a lot from one worker to the next. Since that data is kept in the WORKER table, think of the WORKER table as a content table.

Data in the WORKER table is the kind of information that you're unlikely to translate into another language should you present the information in a report. I would also classify as content tables the LOGICAL_WORKPLACE, PHYSICAL_WORKPLACE, and WORK tables, which describe the organization, location, and the job of a worker, respectively. However, we might also think of them as codes.

Codes

In order to make the categorization, classification, or typing of data specified in a content table consistent across all entries—for example, workers entered into the WORKER table—I've added some code tables. There are only a limited number of types of workers, and definitely only a limited number of genders, so I've added a WORKER_TYPE code table and a GENDER code table. Code tables act as the definitive source of categories, classes, types, and so on when specifying codified information in a content table like WORKER.

Here are some of the reasons that it's important to use code tables:

- They constrain the values entered into a table to an authoritative list of entries. This improves quality.
- The primary key of a code table is typically an identifier (ID) that is a sequence-generated number with no inherent meaning other than it is the primary key's value. An ID value is a compact value that can then be stored in the content table to reference the much larger code and description values. This improves performance.
- Storing the sequence-generated ID of a code table in a content table will allow you to later change the code or description values for a particular code without needing to do so in the content table. This improves application maintenance.
- Storing the sequence-generated ID of a code table in a content table will also allow you to later change the code or description for a code on the fly for an internationalized application. This improves flexibility.

Think of the WORKER_TYPE, GENDER, WORKPLACE_TYPE, and HAZARD_LEVEL tables as code tables. They all have a similar set of behaviors that you will later make accessible with PL/SQL functions and procedures.

Intersections

Think of intersections as a means of documenting history. Understanding that there is a history of information is the single-most portion missing in the analyses of business problems. Most often, a many-to-many relationship table (an intersection) will be created that captures only the “current” relationship between content entities, but there’s always a history, and the history is almost always what’s actually needed to solve the business problem in question.

In our refresher earlier in this chapter, we worked with two tables (or entities) that did not require us to keep a history. However, in our example here, we definitely need to maintain a history of who workers reported to, where they actually did there work, and what they did. Intersections document timelines, as shown in Figure 1-3.

Figure 1-3. An employment timeline

Examining Figure 1-3, you can see that the employee in question has the following history:

- Worked in the Chemicals department from 1994 through 1999, and then in the Biologicals department since (logical assignment)
- Worked at the Newark, New Jersey location from 1994 through 1996, in Gary, Indiana through 2002, and then in sunny San Diego since (physical assignment)
- Worked as a chemist from 1994 through 1996, and then as a chemical engineer since (work assignment)

An intersection table has a beginning and end date for every assignment period. Think of the LOGICAL_ASSIGNMENT, PHYSICAL_ASSIGNMENT, and WORK_ASSIGNMENT tables as history tables that hold an intersection in time between the WORKER table and the LOGICAL_WORKPLACE, PHYSICAL_WORKPLACE, and WORK tables, respectively.

Now that you're familiar with the ERD, you can start creating the tables.

Create a Code Table

Let's create some code tables. I'll write the script for the first code table, and then you do the other three. Listing 1-26 is a script to create the WORKER_TYPE code table.

Listing 1-26. DDL for Creating the WORKER_TYPE_T Code Table, worker_type_t.tab

```

01 rem worker_type_t.tab
02 rem by Donald J. Bales on 12/15/2006
03 rem
04
05 --drop  table WORKER_TYPE_T;
06 create table WORKER_TYPE_T (
07 id number not null,
08 code varchar2(30) not null,
```

```
09  description varchar2(80) not null,
10  active_date date default SYSDATE not null,
11  inactive_date date )
12  tablespace USERS pctfree 20
13  storage (initial 10K next 10K pctincrease 0);
14
15  --drop sequence WORKER_TYPE_ID_SEQ;
16  create sequence WORKER_TYPE_ID_SEQ
17  start with 1;
18
19  alter table WORKER_TYPE_T add
20  constraint WORKER_TYPE_T_PK
21  primary key ( id )
22  using index
23  tablespace USERS pctfree 20
24  storage (initial 10K next 10K pctincrease 0);
25
26  alter table WORKER_TYPE_T add
27  constraint WORKER_TYPE_UK
28  unique ( code )
29  using index
30  tablespace USERS pctfree 20
31  storage (initial 10K next 10K pctincrease 0);
```

This listing is more complex than the previous ones in this chapter. Here's the breakdown:

Lines 1 through 3 document the name of the script, the author, and the date it was written. This is typical—everyone wants to know who to blame.

Lines 5 through 15 have DROP statements that I've commented out. Those were really handy when I was in the iterative development cycle, where I had to edit my script to refine it and then recompile.

Lines 6 through 13 contain the DDL to create the table `WORKER_TYPE_T`.

Lines 16 and 17 contain the DDL to create a sequence, `WORKER_TYPE_ID_SEQ`, for the table's primary key column, `id`.

Lines 19 through 24 contain the DDL to alter the table in order to add a primary key constraint.

Lines 26 through 31 contain the DDL to alter the table in order to add a unique key constraint. This constraint will allow only unique code values in the code table.

Since it's a code table, I can seed it with some initial values. I've written a second script for that, as shown in Listing 1-27.

Listing 1-27. DML Script to Populate the WORKER_TYPE_T Code Table, *worker_type_t.ins*

```
01 rem worker_type_t.ins
02 rem by Donald J. Bales on 12/15/2006
03 rem
04
05 insert into WORKER_TYPE_T (
06 id,
07 code,
08 description )
09 values (
10 WORKER_TYPE_ID_SEQ.nextval,
11 'C',
12 'Contractor' );
13
14 insert into WORKER_TYPE_T (
15 id,
16 code,
17 description )
18 values (
19 WORKER_TYPE_ID_SEQ.nextval,
20 'E',
21 'Employee' );
22
23 insert into WORKER_TYPE_T (
24 id,
25 code,
26 description )
27 values (
28 WORKER_TYPE_ID_SEQ.nextval,
29 'U',
30 'Unknown' );
31
32 commit;
```

Here's what's happening in Listing 1-27:

On lines 1 through 3, I've added "who to blame."

On lines 5 through 12, 14 through 21, and 23 through 30, I've added three DML INSERT VALUES statements in order to add three worker types to the WORKER_TYPE_T table.

On lines 10, 19, and 28, I'm allocating a new sequence value from the primary key's sequence using the pseudo-column .nextval.

On line 32, I commit the inserts so they are permanently accessible to everyone on the database.

After I execute these two scripts, I can query WORKER_TYPE_T and get results like this:

```
SQL> column code format a4;
SQL> column description format a11;
SQL> select *
  2  from  WORKER_TYPE_T
  3  order by code;
```

ID	CODE	DESCRIPTION	ACTIVE_DATE	INACTIVE_DATE
1	C	Contractor	20070111	181451
2	E	Employee	20070111	181451
3	U	Unknown	20070111	181451

HEY! WHAT'S WITH THIS _T SUFFIX ON THE TABLE NAME?

The _T suffix has to do with coding conventions (or standards), which all professional programmers follow religiously (really—I’m not kidding here). Here’s the deal: I’m not only going to teach you how to code PL/SQL for relational data, but also object-relational data. So while I normally *would not* suffix a table name with _T, I am doing that here in order to allow both the relational and object-relational examples to exist in the database at the same time. I’ll use the suffix _T for relational tables and the suffix _OT for object-relational tables.

As long as I have your attention and we’re focusing on SQL in this chapter, let me take a moment to talk about my SQL coding conventions.

SQL Coding Conventions

In the refresher part of this chapter, I capitalized the SQL keywords so it would be easy for you to notice them in the syntax statement that followed their use. In practice, I don’t do that. When I code SQL, I follow these simple rules:

- I type table names in all caps, literals in uppercase/lowercase/mixed case as required, and everything else in lowercase. Why? First, since SQL is table-centric, I want table names to stick out like a sore thumb. Second, lowercase is actually easier to read. And finally, lowercase is easier to type, and after 30 years of typing, you’ll know why that’s important.
- I format my code so column names, table names, and parameters in WHERE clauses all line up in nice left-justified columns. That way, the text is easy to scan.
- I name scripts with the same name as the object they are creating, dropping, inserting, updating, and so on, and an appropriate filename extension in order to make the names of the scripts as obvious as possible.

SQL Filename Extension Conventions

The following are the filename extensions I use:

- .tab: Create table
- .alt: Alter table (to add, modify, or drop a column)
- .ndx: Create index
- .pkc: Alter table/add constraint/primary key (usually included in the create table script)
- .fkc: Alter table/add constraint/foreign key (usually included in the create table script)
- .ukc: Alter table/add constraint/unique (usually included in the create table script)
- .drp: Drop table
- .ins: Insert into
- .upd: Update
- .del: Delete from
- .sql: Select from

It's Your Turn to Create Code Tables

Now that you've seen me do it, you should be able to code the scripts to do the same for the GENDER, HAZARD_LEVEL, and WORKPLACE_TYPE code tables (pssst, don't forget to suffix them with _T). Code the scripts, saving them with the filenames gender_t.tab, hazard_level_t.tab, and workplace_type_t.tab, respectively. Then execute each script. You can see my solutions to these scripts in the book's source code directory for Chapter 2. Now let's move on to creating content tables.

Create a Content Table

This time, let's create some content tables. I'll write the first two scripts, and then you do the rest. Listing 1-28 is a script to create the WORKER table.

Listing 1-28. DDL to Create the WORKER Table, worker.tab

```
01 rem worker_t.tab
02 rem by Donald J. Bales on 12/15/2006
03 rem
04
05 --drop  table WORKER_T;
06 create table WORKER_T (
07 id number not null,
08 worker_type_id number not null,
```

```
09 external_id varchar2(30) not null,
10 first_name varchar2(30) not null,
11 middle_name varchar2(30), 
12 last_name varchar2(30) not null,
13 name varchar2(100) not null,
14 birth_date date not null,
15 gender_id number not null )
16 tablespace USERS pctfree 20
17 storage (initial 10K next 10K pctincrease 0);
18
19 --drop sequence WORKER_ID_SEQ;
20 create sequence WORKER_ID_SEQ
21 start with 1;
22
23 --drop sequence EXTERNAL_ID_SEQ;
24 create sequence EXTERNAL_ID_SEQ
25 start with 100000000 order;
26
27 alter table WORKER_T add
28 constraint WORKER_T_PK
29 primary key ( id )
30 using index
31 tablespace USERS pctfree 20
32 storage (initial 10K next 10K pctincrease 0);
33
34 alter table WORKER_T add
35 constraint WORKER_T_UK1
36 unique ( external_id )
37 using index
38 tablespace USERS pctfree 20
39 storage (initial 10K next 10K pctincrease 0);
40
41 alter table WORKER_T add
42 constraint WORKER_T_UK2
43 unique (
44 name,
45 birth_date,
46 gender_id )
47 using index
48 tablespace USERS pctfree 20
49 storage (initial 10K next 10K pctincrease 0);
50
51 alter table WORKER_T add
52 constraint WORKER_T_FK1
53 foreign key ( worker_type_id )
54 references WORKER_TYPE_T ( id );
55
```

```
56 alter table WORKER_T add
57 constraint WORKER_T_FK2
58 foreign key ( gender_id )
59 references GENDER_T ( id );
```

Looks familiar, doesn't it? It looks a lot like the code table scripts you created earlier. The exceptions are lines 51 through 54 and 56 through 59, where I've added DDL to create two foreign key (FK) constraints. The first foreign key creates an integrity constraint between the code table WORKER_TYPE_T, while the second does the same for code table GENDER_T. These constraints will prevent anyone from deleting a code that is in use by the WORKER_T table.

Listing 1-29 shows the code to create the LOGICAL_WORKPLACE table. I'm showing you this listing because this table has some interesting new columns: parent_id and id_context.

Listing 1-29. DDL to Create the LOGICAL_WORKPLACE Table, logical_workplace_t.tab

```
01 rem logical_workplace_t.tab
02 rem by Donald J. Bales on 12/15/2006
03 rem
04
05 --drop table LOGICAL_WORKPLACE_T;
06 create table LOGICAL_WORKPLACE_T (
07 id number not null,
08 parent_id number,
09 id_context varchar2(100) not null,
10 workplace_type_id number not null,
11 code varchar2(30) not null,
12 name varchar2(80) not null,
13 active_date date default SYSDATE not null,
14 inactive_date date )
15 tablespace USERS pctfree 20
16 storage (initial 10K next 10K pctincrease 0);
17
18 --drop sequence LOGICAL_WORKPLACE_ID_SEQ;
19 create sequence LOGICAL_WORKPLACE_ID_SEQ
20 start with 1;
21
22 alter table LOGICAL_WORKPLACE_T add
23 constraint LOGICAL_WORKPLACE_T_PK
24 primary key (
25 id )
26 using index
27 tablespace USERS pctfree 20
28 storage (initial 10K next 10K pctincrease 0);
29
30 alter table LOGICAL_WORKPLACE_T add
31 constraint LOGICAL_WORKPLACE_T_UK1
32 unique (
33 id_context )
```

```
34 using index
35 tablespace USERS pctfree 20
36 storage (initial 10K next 10K pctincrease 0);
37
38 alter table LOGICAL_WORKPLACE_T add
39 constraint LOGICAL_WORKPLACE_T_UK2
40 unique (
41 code,
42 name,
43 active_date )
44 using index
45 tablespace USERS pctfree 20
46 storage (initial 10K next 10K pctincrease 0);
47
48 alter table LOGICAL_WORKPLACE_T add
49 constraint LOGICAL_WORKPLACE_T_FK1
50 foreign key ( parent_id )
51 references LOGICAL_WORKPLACE_T ( id );
52
53 alter table LOGICAL_WORKPLACE_T add
54 constraint LOGICAL_WORKPLACE_T_FK2
55 foreign key ( workplace_type_id )
56 references WORKPLACE_TYPE_T ( id );
```

A logical workplace like a department may belong to a business unit, while its business unit may belong to a company. The `parent_id` column allows you to store the `id` of a department's parent business unit with the department, so you can document the organization hierarchy. With this information, you can present an organization chart, find everyone in a business unit, and so on.

The `id_context` column is a convenience or performance column for the mechanics of querying the database. You are going to write a PL/SQL function that will create an ID context string for this column. The ID context string will list all of the parent IDs, plus the logical workplace ID of the current row, separated by a known character, such as a period (.)—for example, `1.13.14`. This will greatly improve the performance of any `LIKE` queries against the hierarchy of the organizations in the table.

It's Your Turn to Create Content Tables

Now that you've seen me do it, you should be able to code the scripts to do the same for the `WORK` and `PHYSICAL_WORKPLACE` tables (again, don't forget to suffix them with `_T`). So code the scripts, saving them with the filenames `work_t.tab` and `physical_workplace_t.tab`, respectively. Then execute each script. You can view my solutions to these scripts in the book's source code directory for Chapter 2.

Now let's move on to creating intersection tables.

Create an Intersection Table

It's time to create some intersection tables. I'll write the first script, and then you write the rest. Listing 1-30 is a script to create the LOGICAL_ASSIGNMENT table.

Listing 1-30. DDL to Create the LOGICAL_ASSIGNMENT Table, logical_assignment_t.tab

```
01 rem logical_assignment_t.tab
02 rem by Donald J. Bales on 12/15/2006
03 rem
04
05 --drop  table LOGICAL_ASSIGNMENT_T;
06 create table LOGICAL_ASSIGNMENT_T (
07 id number not null,
08 worker_id number not null,
09 logical_workplace_id number not null,
10 active_date date default SYSDATE not null,
11 inactive_date date )
12 tablespace USERS pctfree 20
13 storage (initial 10K next 10K pctincrease 0);
14
15 --drop  sequence LOGICAL_ASSIGNMENT_ID_SEQ;
16 create sequence LOGICAL_ASSIGNMENT_ID_SEQ
17 start with 1;
18
19 alter table LOGICAL_ASSIGNMENT_T add
20 constraint LOGICAL_ASSIGNMENT_T_PK
21 primary key ( id )
22 using index
23 tablespace USERS pctfree 20
24 storage (initial 10K next 10K pctincrease 0);
25
26 alter table LOGICAL_ASSIGNMENT_T add
27 constraint LOGICAL_ASSIGNMENT_T_UK
28 unique (
29 worker_id,
30 active_date )
31 using index
32 tablespace USERS pctfree 20
33 storage (initial 10K next 10K pctincrease 0);
34
35 alter table LOGICAL_ASSIGNMENT_T add
36 constraint LOGICAL_ASSIGNMENT_T_FK1
37 foreign key ( worker_id )
38 references WORKER_T ( id );
39
```

```
40 alter table LOGICAL_ASSIGNMENT_T add
41 constraint LOGICAL_ASSIGNMENT_T_FK2
42 foreign key ( logical_workplace_id )
43 references LOGICAL_WORKPLACE_T ( id );
```

I know, you don't even need me to explain it anymore. I just wanted to make sure you have a nice pattern to mimic.

It's Your Turn to Create Intersection Tables

Just do it!

Summary

By now, you should have a fairly complete set of sample tables that you can work with when programming in PL/SQL. We've reviewed the basics of relational SQL, and then put that to work to create our working example. If you had any trouble with the SQL we used so far, I sincerely encourage you to get some supplemental materials and/or training in order to improve your SQL skills. You've heard the old adage, "A chain is only as strong as its weakest link," haven't you?

So you think your SQL is up to the task of programming in PL/SQL? Well, then let's get started!

PL/SQL Is Square, Man!

Don't know any 60's speak? Back in the 1960s, calling an authority figure square was meant to be an insult. It meant "the man" was always playing by and enforcing the rules. That could be a real drag, a downer, something that could blow your scene. However, when it comes to a programming language, it's good to be square.

The Procedure Language extension for SQL (PL/SQL) is so square that it's three-dimensional. Every piece of code executes in a block—no, not the kind you walk around when you're angry with your old man or old lady. I'm talking about four keywords:

DECLARE: Every PL/SQL block has a declaration section. This is where you will allocate memory for cursors, data type definitions, variables, embedded functions, and procedures (don't worry—you'll learn about all of these in this book, beginning with functions and procedures in this chapter). Sometimes, when you code a PL/SQL program, you won't even use the declaration section, but it's still there.

BEGIN: Every PL/SQL block has an executable section. It starts with the keyword BEGIN. BEGIN marks the beginning of where you put your program logic. And every PL/SQL program must have at least one line of executable code, even if it's the keyword NULL, which in this context means no operation.

EXCEPTION: Every PL/SQL block has an exception-handling section. It starts with the keyword EXCEPTION. This is where you will catch any database or PL/SQL errors, or as they are affectionately known, *exceptions*. Like the declaration section, sometimes you won't even use an exception-handling section, but it's still there.

END: Every PL/SQL block ends with the keyword END.

Note Before you get further into PL/SQL, you should re-create the relational schema for the example, just to make sure it's complete. To do so, log in to SQL*Plus from Chapter 2's downloaded source code directory, and then execute the script `create_relational.sql`. This script will delete and re-create the tables for the sample schema.

Anonymous Blocks

We'll start with an anonymous PL/SQL block. It's called *anonymous* because it's not going to be saved in the database, so it will never have a name. In practice, you won't find yourself using anonymous blocks in production, but you'll use them throughout the development process. They're perfect for creating test units that you'll eventually move into your stored PL/SQL blocks. You'll learn more about that in Chapter 8. For now, let's look at an example.

Anonymous Block Example

Listing 2-1 is an example of an anonymous PL/SQL block. Comments describe the different sections.

Listing 2-1. An Anonymous PL/SQL Block, *anonymous.sql*

```
01 -- This is an anonymous procedure, so it has no name
02 DECLARE
03 /*
04 You declare local cursors, variables, and methods here,
05 but you don't need to have a declaration section.
06 */
07 BEGIN
08 -- You write your executable code here
09
10  NULL; -- Ahhh, you've got to have at least one command!
11 EXCEPTION
12 when NO_DATA_FOUND then
13 raise_application_error(-20000,
14 'Hey, This is in the exception-handling section!');
15 END;
16 /
17 -- the forward slash on a line by itself says execute this procedure
```

Let's go through Listing 2-1 line by line:

Line 1 is a single-line comment. Single-line comments start with a double-dash (--) , but line 1 is not part of the PL/SQL block or program, because it exists outside the block structure.

Line 2 starts the block with the keyword DECLARE. This anonymous PL/SQL block could have started with the keyword BEGIN, because it doesn't have anything to declare.

Lines 3 through 6 are a multiline comment in the declaration section. Multiline comments start with a slash and asterisk /*) and end with an asterisk and slash (*/).

Line 7 starts the PL/SQL executable section of the PL/SQL block with the keyword BEGIN.

Line 8 is a single-line comment in the executable section.

Line 10 is the PL/SQL keyword `NULL` followed by a single-line comment. `NULL` in this context means no operation. I put it there because every PL/SQL block must have at least one line of code, or it won't compile.

Line 11 starts the exception-handling section with the keyword `EXCEPTION`. If you code an exception-handling section, you must catch at least one exception. In this case, I've coded a `NO_DATA_FOUND` exception, which will raise an application error with my message should a `NO_DATA_FOUND` exception occur.

Line 15 ends the PL/SQL block or program with keyword `END`.

Line 16 has a *single forward slash (/), which is a signal to SQL*Plus* to execute the PL/SQL block. In this case—that is, with an anonymous PL/SQL block—the Oracle database will compile and then run the code in the PL/SQL block.

Line 17 is another single-line comment that, too, exists outside the PL/SQL block.

It's Your Turn to Execute an Anonymous Block

Now it's time for you to execute an anonymous PL/SQL block/program.

1. Open SQL*Plus and connect to the database.
2. At the `SQL>` prompt, type the following:

```
set serveroutput on size 1000000
begin
 SYS.DBMS_OUTPUT.put_line('Hi there genius!');
end;
/
```

After you typed the forward slash on a line by itself, you will have executed your very first PL/SQL procedure, and a very complimentary one at that.

The first line tells SQL*Plus to echo the database's output for your session to the screen after the PL/SQL procedure is finished executing:

```
set serveroutput on size 1000000
```

It is a SQL*Plus command and is not part of the anonymous block.

The line that starts with `begin` starts your PL/SQL procedure's executable code section. The next line calls the `put_line` procedure in package (library of stored procedures) `DBMS_OUTPUT`, owned by user `SYS`:

```
SYS.DBMS_OUTPUT.put_line('Hi there genius!');
```

`put_line` stores your text in a buffer until the PL/SQL procedure ends. Then SQL*Plus displays the text from that buffer on the screen for you to see.

The fourth line, which starts with `end`, ends the anonymous PL/SQL procedure. Finally, as stated earlier, the forward slash (/) on a line by itself tells SQL*Plus to execute the procedure.

In this example, you didn't code declaration or exception-handling sections, but they're still there! If an error occurs between the BEGIN and END keywords, PL/SQL will use the default (invisible) exception handler to raise the error to the enclosing program unit, which, in this case, is SQL*Plus.

Exceptions

Exceptions allow you to catch errors as your PL/SQL program executes, so you have control over what happens in response to those errors. PL/SQL predefines more than 20 named exceptions, but you'll probably use only a few.

Note After you've gained more PL/SQL experience, you may even want to define your own named exceptions. For more information about custom exceptions, see Oracle's *PL/SQL User's Guide and Reference*.

Common Exceptions

As you'll learn in future chapters, there are a handful of commonly seen exceptions. The rest occur only when there are catastrophic problems with the database, the network, or your PL/SQL code (oh, not my code!).

Two exceptions are very common:

- **NO_DATA_FOUND**: You'll get a NO_DATA_FOUND exception anytime you code a SQL SELECT statement that does not return any rows.
- **TOO_MANY_ROWS**: If you code a SELECT statement where you expect only one row but you get more than one, you'll get a TOO_MANY_ROWS exception.

Catching an Exception

You add the keyword EXCEPTION between the keywords BEGIN and END in order to add an exception-handling section to your PL/SQL block. Once you do that, any error that occurs between the keywords BEGIN and EXCEPTION will be handled by your exception-handling section.

Functions

A FUNCTION is a PL/SQL block or method that returns a value, so it can be used on the right-hand side of an assignment. Here is an example:

```
n_value := to_number('123.45');
```

In this line of PL/SQL code, n_value is a numeric variable (we'll cover variables in the next chapter). n_value is followed by an assignment operator, which is a colon followed by an equal sign (:=). Next is the PL/SQL built-in function to_number(text_in varchar2), which parses a varchar2 data type, and then returns its numeric value—that is, if the varchar2 represents a number; otherwise, the function raises an INVALID_NUMBER exception.

Since a FUNCTION returns a value, you can also use it in a SQL statement, as in this example:

```
SQL> select to_number('A') from dual;
select to_number('A') from dual
 *
ERROR at line 1:
ORA-01722: invalid number
```

Look, there's that INVALID_NUMBER exception I was talking about!

Create a Function

Instead of dealing with errors when we try to convert a varchar2 (character string) to a number on the fly as in a SELECT statement, let's create an errorless to_number() function. Listing 2-2 is the DDL to do just that.

Listing 2-2. An Errorless to_number() Function, to_number_or_null.fun

```
01 CREATE OR REPLACE FUNCTION to_number_or_null (
02 aiv_number IN varchar2 )
03 return number is
04 /*
05 to_number_or_null.fun
06 by Donald J. Bales on 12/15/2006
07 An errorless to_number( ) method
08 */
09 begin
10 return to_number(aiv_number);
11 exception
12 when INVALID_NUMBER then
13 return NULL;
14 end to_number_or_null;
15 /
16 @fe.sql to_number_or_null;
```

The DDL syntax used in Listing 2-2 to create the function is as follows:

```
CREATE [OR REPLACE] FUNCTION <function_name> [(
<parameter_name_1> [IN] [OUT] <parameter_data_type_1>,
<parameter_name_2> [IN] [OUT] <parameter_data_type_2>,... 
<parameter_name_N> [IN] [OUT] <parameter_data_type_N> )]
RETURN <return_data_type> IS
--the declaration section
BEGIN
-- the executable section
  return <return_data_type>;
EXCEPTION
-- the exception-handling section
END;
/
```

where <function_name> is the name of the FUNCTION; <parameter_name> is the name of a parameter being passed IN, OUT, or IN and OUT; <parameter_data_type> is the PL/SQL data type of the corresponding parameter; and <return_data_type> is the PL/SQL data type of the value that will be returned by the FUNCTION when it completes its execution. The brackets ([]) around the keywords OR REPLACE denote that they are optional. The brackets around the parameters denote that they are optional, too.

The block structure of a FUNCTION is exactly the same as an anonymous procedure, except for the addition of the DDL CREATE FUNCTION keywords, the optional parameters, and the RETURN clause.

Let's take a look at Listing 2-2, line by line:

Line 1 has the DDL keywords to CREATE a stored FUNCTION. These take the place of the keyword DECLARE used earlier in the anonymous PL/SQL block.

Line 2 declares one parameter, aiv_number, a varchar2 value passed INTO the FUNCTION.

Line 3 contains the RETURN clause. In this case, I'm returning a number.

Lines 4 through 8 contain a multiline comment that lists the function's source code filename, the name of the author, the date the function was written, and a description of the function's purpose. So the only thing in the declaration section of this PL/SQL block is the multiline comment.

On line 9, the keyword BEGIN starts the execution section of the PL/SQL block.

On line 10, I return the built-in to_number()'s return value for converting the varchar2 variable aiv_number to a number. Then the program ends. However, if the built-in to_number() raises an exception, the program's execution branches to the exception-handling section.

On line 11, the keyword EXCEPTION starts the exception-handling section of this PL/SQL block.

On line 12, the exception handler checks to see if the raised exception is the named exception INVALID_NUMBER. If it is, it executes the code that follows it on line 13.

On line 13, I return NULL if there is an INVALID_NUMBER exception. That's what makes this an errorless to_number() function. If there are any other exceptions, the exception handler will raise the error to the enclosing PL/SQL block or program, which in this case, will be SQL*Plus.

On line 14, the keyword END denotes the end of the PL/SQL block, and hence the FUNCTION.

On line 15, the single slash character (/) tells SQL*Plus to execute the DDL, which stores the PL/SQL in the database and then compiles it.

Line 16 contains a helper SQL script that will list any compilation errors. Most of the time, this script will simply have one line of code that says show errors. However, if you're compiling into another schema (other than the username you're logged in with), you may need a more complex SQL script to display errors.

Now let's try using this errorless FUNCTION in a SELECT statement:

```
SQL> select to_number_or_null('A') from DUAL;
```

```
TO_NUMBER_OR_NULL('A')
```

Ta da! It returned a NULL value since the letter *A* is not a number. Just in case you're a skeptic, here's a second test:

```
SQL> select to_number_or_null('234.56') from DUAL;
```

```
TO_NUMBER_OR_NULL('234.56')
```

```
234.56
```

Yes, indeed, it works correctly!

It's Your Turn to Create a Function

For this exercise, you'll create a function that returns a date value. You can use the function in Listing 2-2 as a model. This time, you'll pass this new function a varchar2 value that represents a date in the form *MM/DD/YYYY*. Your function will parse the varchar2 value and return a date data type if the varchar2 value is actually a date in the form *MM/DD/YYYY*; otherwise, it will return NULL.

You can use the PL/SQL built-in function `to_date(text in varchar2, format in varchar2)` in your function to do the actual parsing of the date. In the following form, `to_date()` will return a date value if it successfully parses the passed varchar2 value, or raise an exception if the passed varchar2 value is not a date in the format *MM/DD/YYYY*:

```
return to_date(aiv_date, 'MM/DD/YYYY');
```

Using this function, create your function by following these steps:

1. Warm up the old text editor, and code the DDL to create your function.
2. Save your new DDL script with the filename `to_mmsddmyyyy_or_null.fun`.
3. At your SQL*Plus prompt, type the at sign (@) followed by the name of your file in order to store and compile your new function.
4. Test your new function by using it in a SELECT statement against table DUAL.

Listing 2-3 shows my solution for this exercise.

Listing 2-3. An Errorless `to_date()` Function, `to_mmsddmyyyy_or_null.fun`

```
01 create or replace FUNCTION to_mmsddmyyyy_or_null (
02 aiv_date in varchar2 )
03 return date is
04 /*
05 to_mmsddmyyyy_or_null.fun
```

```

06 by Donald J. Bales on 12/15/2006
07 An errorless to_date( ) method
08 */
09 begin
10 return to_date(aiv_date, 'MM/DD/YYYY');
11 exception
12 /*
13 There are too many possible errors, for example:
14 ORA-01830: date format picture ends before
15 converting entire input string
16 ORA-01843: not a valid month
17 ORA-01847: day of month must be between 1
18 and last day of month
19 ORA-01858: a non-numeric character was found
20 where a numeric was expected
21 so I used the exception OTHERS
22 */
23 when OTHERS then
24 return NULL;
25 end to_mmsddsyyyy_or_null;
26 /
27 @fe.sql to_mmsddsyyyy_or_null;

```

First, I'll test it using a SELECT statement against DUAL:

```
SQL> select to_mmsddsyyyy_or_null('A') from DUAL;
```

```
TO_MMSDDSYYYY_OR
-----
```

Well, that worked. The `to_mmsddsyyyy_or_null()` function returned a NULL because the letter *A* is not a date in the form *MM/DD/YYYY*. So let's try a date string. This time, however, I'll execute the anonymous PL/SQL block in Listing 2-4 as a test unit in order to test the function.

Listing 2-4. A Test Unit for Function `to_mmsddsyyyy_or_null()`, `to_mmsddsyyyy_or_null.sql`

```

01 rem to_mmsddsyyyy_or_null.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem FUNCTION to_mmsddsyyyy_or_null test unit
04
05 alter session set nls_date_format = 'YYYYMMDD HH24MISS';
06 begin
07 sys.dbms_output.put_line(to_mmsddsyyyy_or_null('01/01/1980'));
08 sys.dbms_output.put_line(to_mmsddsyyyy_or_null('02/29/1980'));
09 sys.dbms_output.put_line(to_mmsddsyyyy_or_null('02/29/1981'));
10 sys.dbms_output.put_line(to_mmsddsyyyy_or_null('9/9/2006'));
11 sys.dbms_output.put_line(to_mmsddsyyyy_or_null('9/9/9999'));

```

```
12 sys.dbms_output.put_line(to_mmsddssyyyy_or_null('1/1/4712 BC'));
13 end;
14 /
```

The following output from executing function `to_mmsddssyyyy_or_null()`'s test unit shows that it's working great. The tests on lines 9 and 12 should have returned NULL, because I passed invalid date strings, and they did! Note that on line 5 in Listing 2-4, I changed the default date format used by the database, and hence SQL*Plus, to be `YYYYMMDD HH24MISS` in order to make it easier to see the full year and time in any date displayed by SQL*Plus.

```
SQL> @to_mmsddssyyyy_or_null.sql
```

```
Session altered.
```

```
19800101 000000
19800229 000000
20060909 000000
99990909 000000
```

```
PL/SQL procedure successfully completed.
```

Up to this point, you've seen an anonymous PL/SQL block and a function's PL/SQL block. The differences between the two are that an anonymous block is not permanently stored in the database with a name, nor can it return a value. Now let's take a look at PL/SQL blocks that do have names, but don't return values: procedures.

Procedures

"Just do it; don't give me any lip!" That's what Oracle is telling your PL/SQL block when it's a procedure. "Any lip," in this context, is a return value, and PL/SQL procedures don't return a value. They just do it—whatever *it* is. Of course, this means that you can't use procedures on the right-hand side of an assignment statement like a function (aw shucks!).

Create a Procedure

Listing 2-5 is a very simple example of a procedure. It's a wrapper around the Oracle `SYS.DBMS_LOCK` package's procedure `sleep(seconds in number)`. This procedure will stop executing (or sleep) without using many CPU cycles for the number of seconds specified. I'll admit, it's kind of lame, but we're just starting out here, so I'm keeping things simple.

Note By default, the `SYS.DBMS_LOCK` package is not accessible by non-DBA users. The username creation script in this book's appendix will grant you access, but if you don't use that script, you may need to ask your DBA to explicitly grant you execute access to package `SYS.DBMS_LOCK`.

Listing 2-5. A Wrapper Procedure for SYS.DBMS_LOCK.sleep(), wait.prc

```

01 CREATE OR REPLACE PROCEDURE wait(
02 ain_seconds IN number) IS
03 /*
04 wait.prc
05 by Donald J. Bales on 12/15/2006
06 Wrapper for SYS.DBMS_LOCK.sleep()
07 */
08 begin
09 SYS.DBMS_LOCK.sleep(ain_seconds);
10 end wait;
11 /
12 @pe.sql wait

```

The DDL syntax used by Listing 2-5 is as follows:

```

CREATE [OR REPLACE] PROCEDURE <procedure_name> [(  

<parameter_name_1> [IN] [OUT] <parameter_data_type_1>,  

<parameter_name_2> [IN] [OUT] <parameter_data_type_2>,...  

<parameter_name_N> [IN] [OUT] <parameter_data_type_N> )] IS  

  --the declaration section  

BEGIN  

  -- the executable section  

EXCEPTION  

  -- the exception-handling section  

END;  

/

```

where <procedure_name> is the name of the PROCEDURE; <parameter_name> is the name of a parameter being passed IN, OUT, or IN and OUT; and <parameter_data_type> is the PL/SQL data type of the corresponding parameter. The brackets around the keywords OR REPLACE denote that they are optional. In addition, just as with a function, the brackets around the parameters denote that they are optional.

The block structure of a PROCEDURE is exactly the same as an anonymous block, except for the addition of the DDL CREATE PROCEDURE keywords and the optional parameters. A procedure differs from a function in that it does not have a RETURN parameter.

Let's take a look at Listing 2-5, line by line:

Line 1 contains the DDL keywords to CREATE a stored PROCEDURE.

Line 2 passes in one parameter: the number of seconds to wait.

Lines 3 through 7, in the declaration section, have a multiline comment that documents the procedure's source code filename, author, date the procedure was written, and finally a comment about what the procedure does.

On line 8, the keyword BEGIN starts the executable section.

On line 9, I call the procedure `sleep()` located in package `DBMS_LOCK`, owned by user `SYS`. `sleep()` calls the host operating system's `sleep()` or `wait()` function and then returns sometime after the specified period in seconds.

On line 10, the keyword `END` ends the executable section. Did you notice that there is no defined exception-handling section? Since I didn't code one, PL/SQL will use the default exception handler, which will simply raise the error to the enclosing program unit.

On line 11, the slash (/) tells Oracle to store and then compile the procedure.

Line 12 calls a helper script to show any compilation errors.

The PL/SQL block structure for the stored procedure in Listing 2-5 was really not that much different from the structure of the anonymous procedure and the stored function. The `wait()` procedure has a name and parameters, while an anonymous procedure does not. In addition, `wait()` does not return a value, while a stored function does.

It's Your Turn to Create a Procedure

Now you'll create a procedure that wraps the `SYS.DBMS_OUTPUT.put_line()` procedure, but uses a very short name. You'll end up using the `SYS.DBMS_OUTPUT.put_line()` procedure a lot. It gets tiresome to type a 24-character method name every time you want to display a line of text on the screen in SQL*Plus. So, to save keystrokes, you will give your `SYS.DBMS_OUTPUT.put_line()` wrapper procedure the name `pl()`, as in `p` for `put` and `l` for `line`.

You can use the procedure in Listing 2-5 as a model. Just replace the parameter on line 2 with `aiv_text` in `varchar2`, and write line 9 with a call to `SYS.DBMS_OUTPUT.put_line(aiv_text)`.

1. Write the DDL to create your procedure.
2. Save your new DDL script with the filename `pl.prc`.
3. At your SQL*Plus prompt, type the at sign (@) followed by the name of your file to store and compile your new procedure.
4. Test your new procedure by using it in an anonymous procedure.

Listing 2-6 shows my solution for this exercise.

Listing 2-6. A Lazy Typist's `SYS.DBMS_OUTPUT.put_line()`, `pl.prc`

```
01 create or replace PROCEDURE pl(
02 aiv_text in varchar2 ) is
03 /*
04 pl.prc
05 by Donald J. Bales on 12/15/2006
06 A wrapper procedure for SYS.DBMS_OUTPUT.put_line()
07 for the lazy typist.
08 */
09
```

```

10 begin
11 SYS.DBMS_OUTPUT.put_line(aiv_text);
12 end pl;
13 /
14 @pe.sql pl

```

Listing 2-7 is my test unit for procedure `pl()`. I've named it with the same filename as my procedure, except for the extension: I used `.prc` for the stored procedure and `.sql` for the anonymous procedure, its test unit. Since this is a wrapper procedure, I'm simply testing the known limits of procedure `SYS.DBMS_OUTPUT.put_line()`, to make sure `pl()` is working properly.

Listing 2-7. A Test Unit for Procedure `pl()`, `pl.sql`

```

01 rem pl.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Test unit for procedure pl
04
05 begin
06 pl('Test a line of text.');
07 pl('Test a number, such as 1?');
08 pl(1);
09 pl('Test a date, such as 01/01/1980?');
10 pl(to_date('19800101', 'YYYYMMDD'));
11 pl('Test a line <= 255');
12 pl('1234567890123456789012345678901234567890'|||
13 '1234567890123456789012345678901234567890'|||
14 '1234567890123456789012345678901234567890'|||
15 '1234567890123456789012345678901234567890'|||
16 '123456789012345678901234567890123456789012345');
17 pl('Test a line > 255');
18 pl('12345678901234567890123456789012345678901234567890'|||
19 '12345678901234567890123456789012345678901234567890'|||
20 '12345678901234567890123456789012345678901234567890'|||
21 '12345678901234567890123456789012345678901234567890'|||
22 '12345678901234567890123456789012345678901234567890123456');
23 pl('Test a multi-line');
24 pl('12345678901234567890123456789012345678901234567890'|||
25 '12345678901234567890123456789012345678901234567890'|||chr(10)|||
26 '12345678901234567890123456789012345678901234567890'|||
27 '12345678901234567890123456789012345678901234567890'|||chr(10)|||
28 '12345678901234567890123456789012345678901234567890'|||
29 '12345678901234567890123456789012345678901234567890');
30 end;
31 /

```

Here's the output from my test unit:

```
SQL> @pl.sql
```

```
Test a line of text.  
Test a number, such as 1?  
1  
Test a date, such as 01/01/1980?  
19800101 000000  
Test a line <= 255  
1234567890123456789012345678901234567890123456789012345678901...  
Test a line > 255  
begin  
*  
ERROR at line 1:  
ORA-20000: ORU-10028: line length overflow, limit of 255 chars per line  
ORA-06512: at "SYS.DBMS_OUTPUT", line 35  
ORA-06512: at "SYS.DBMS_OUTPUT", line 117  
ORA-06512: at "BPS.PL", line 11  
ORA-06512: at line 15
```

The line of text, number 1, date 01/01/1980, line < 255 characters, and > 255 tests ran, but the last test, multiline, didn't, because the > 255 test threw an exception that was not handled. Let's see how our code can handle this problem.

Nested Blocks

You can, and should when necessary, nest PL/SQL blocks. To nest a PL/SQL block means to embed one or more PL/SQL blocks inside another PL/SQL block. Nesting PL/SQL blocks allows you greater control over your PL/SQL program's execution. You can wrap one or more PL/SQL or SQL statements in their own PL/SQL block, so you can catch an exception that is generated within that block. I call this "blocking" code. Let's look at an example.

An Example of Nesting Blocks

As you saw, the test unit for procedure `pl()` in Listing 2-7 stopped executing after line 18, because line 18 caused the following error:

```
ORA-20000: ORU-10028: line length overflow, limit of 255 chars per line
```

In Listing 2-8, I've recoded the `pl()` test unit. This time, I've blocked the lines that I expect to fail, so the program will catch any raised exceptions and continue processing the code all the way to the end of the source code listing.

Listing 2-8. *The New, Improved pl() Test Unit, pl2.sql*

```
01 rem pl2.sql  
02 rem by Donald J. Bales on 12/15/2006  
03 rem Test unit for procedure pl  
04
```

```

05 begin
06 pl('Test a line of text.');
07 pl('Test a number, such as 1?');
08 pl(1);
09 pl('Test a date, such as 01/01/1980?');
10 pl(to_date('19800101', 'YYYYMMDD'));
11 pl('Test a line <= 255');
12 pl('1234567890123456789012345678901234567890'|||
13 '1234567890123456789012345678901234567890'|||
14 '1234567890123456789012345678901234567890'|||
15 '1234567890123456789012345678901234567890'|||
16 '123456789012345678901234567890123456789012345');
17 pl('Test a line > 255');
18 begin
19 pl('1234567890123456789012345678901234567890'|||
20 '1234567890123456789012345678901234567890'|||
21 '1234567890123456789012345678901234567890'|||
22 '1234567890123456789012345678901234567890'|||
23 '1234567890123456789012345678901234567890123456');
24 exception
25 when OTHERS then
26 pl(SQLERRM);
27 end;
28 pl('Test a multi-line');
29 begin
30 pl('1234567890123456789012345678901234567890'|||
31 '1234567890123456789012345678901234567890|||chr(10)|||
32 '1234567890123456789012345678901234567890'|||
33 '1234567890123456789012345678901234567890|||chr(10)|||
34 '1234567890123456789012345678901234567890'|||
35 '1234567890123456789012345678901234567890');
36 exception
37 when OTHERS then
38 pl(SQLERRM);
39 end;
40 end;
41 /

```

The changed lines (highlighted in the listing) are as follows:

Line 18 starts a nested block with the keyword BEGIN around the PL/SQL statement that will actually test > 255.

Line 24 contains a corresponding keyword EXCEPTION in order to create an exception-handling section for the nested PL/SQL block.

Line 25 has the phrase when OTHERS then in order to catch all exceptions that can be generated within the nested block.

On line 26, I once again call procedure `pl()`, but this time I display the exception error message: `SQLERRM`.

On line 27, the nested block ends with the keyword `END`.

Once again, on lines 29 and 36 through 40, I create a nested block around the next PL/SQL statement that I expect to fail.

Let's see the results of these changes:

```
SQL> @pl2.sql
```

```
Test a line of text.  
Test a number, such as 1?  
1  
Test a date, such as 01/01/1980?  
19800101 000000  
Test a line <= 255  
1234567890123456789012345678901234567890123456789012345678901...  
Test a line > 255  
ORA-20000: ORU-10028: line length overflow, limit of 255 chars per line  
Test a multi-line  
ORA-20000: ORU-10028: line length overflow, limit of 255 chars per line
```

```
PL/SQL procedure successfully completed.
```

Great! Now my test unit completed successfully, and it reported the errors I expected to see. As we move through the chapters ahead, you'll get plenty of experience nesting PL/SQL blocks.

Rules for Nesting

Here are the rules I employ when it comes to blocking PL/SQL code:

- Block every SQL statement except cursors (you'll learn about cursors in Chapter 5).
- Block any PL/SQL statement where you are converting from one data type to another, or moving a possibly larger character string into a smaller character string variable (you'll learn about variables in Chapter 3).
- Block any PL/SQL statement that you expect will raise an exception.
- Small branches, string, and mud make a good nest.

OK, forget the last item. The important point about these nesting rules is that blocking will enable you to identify the reason for and the location of an exception when it is raised. In turn, that will make your software development easier and the resulting programs more robust.

Packages

In practice, you'll rarely create a stand-alone stored function or procedure. Instead, you'll use a package. What is a package? A package is a means to organize related functions and procedures together, like creating a library, but in PL/SQL jargon the library is called a *package*.

A PL/SQL package has two parts:

- A package specification
- A package body

A package specification (spec) is the public face to the package. It lists any globally accessible constants, cursors, functions, procedures, and variables. By "globally accessible," I mean those procedures, functions, and other items that other PL/SQL programs can access. If you consider a package as a sort of library, then the package spec describes what you can read from that library, while the package body contains the behind-the-scenes code that implements the package spec.

Create a Package Specification

Listing 2-9 is an example of a package spec. It shows the package spec for the package DATES, which is a utility package for date-related constants and functions.

Listing 2-9. The DATES Package Spec, dates.pks

```
01 CREATE OR REPLACE PACKAGE DATES AS
02 /*
03  dates.pks
04 by Donald J. Bales on 12/15/2006
05 Additional DATE data type methods.
06 */
07
08 -- The maximum and minimum date values.
09
10 d_MAX constant date :=
11 to_date('99991231235959', 'YYYYMMDDHH24MISS');
12 d_MIN constant date :=
13 to_date('-47120101', 'SYYYYMMDD');
14
15
16 -- Returns the specified date with the time set to 23:59:59, therefore,
17 -- the end of the day.
18
19 FUNCTION end_of_day(
20 aid_date in date )
21 return date;
```

```
24 -- Returns constant d_MAX. This is useful in SQL statements where the
25 -- constant DATES.d_MAX is not accessible.
26
27 FUNCTION get_max
28 return date;
29
30
31 -- Returns constant d_MIN. This is useful in SQL statements where the
32 -- constant DATES.d_MIN is not accessible.
33
34 FUNCTION get_min
35 return date;
36
37
38 -- Text-based help for this package. "set serveroutput on" in SQL*Plus.
39
40 PROCEDURE help;
41
42
43 -- Returns a randomly generated date that exists between the years specified.
44
45 FUNCTION random(
46 ain_starting_year in number,
47 ain_ending_year in number )
48 return date;
49
50
51 -- Returns the specified date with the time set to 00:00:00, therefore, the
52 -- start of the day.
53
54 FUNCTION start_of_day(
55 aid_date in date )
56 return date;
57
58
59 -- Test unit for this package.
60
61 PROCEDURE test;
62
63
64 end DATES;
65 /
66 @se.sql DATES
```

The DDL syntax used to create the package spec in Listing 2-9 is as follows:

```
CREATE [OR REPLACE] PACKAGE <package_name> AS  
-- one or more: constant, cursor, function, procedure, or variable declarations  
END <package_name>;
```

where `<package_name>` is the name of the package you're creating.

Not much to a package spec? Sure there is. Now, instead of using the DDL `CREATE FUNCTION` or `CREATE PROCEDURE`, you'll use the keywords `FUNCTION` and `PROCEDURE` for each PL/SQL method you want to declare globally.

Let's take a look at the package spec in Listing 2-9:

Line 1 uses the DDL keywords to `CREATE` a stored PACKAGE specification.

Lines 10 and 12 declare two global constants (ones available to any other PL/SQL stored procedure), `d_MAX` and `d_MIN`, which are the current maximum and minimum date values supported by Oracle.

Lines 19, 27, 34, 45, and 54 declare five date functions. Please note that these are only declarations; they have no code. The code will be found in the package body.

Lines 40 and 61 declare two “helper” procedures. We will discuss these helper procedures in great length in Chapters 7, 8, and 9.

Line 64 ends the PACKAGE declaration with the keyword `END`.

On line 65, I tell Oracle to store and compile the package spec.

Line 66 calls a helper SQL script to show any errors.

You may also have noticed that I took the time to document the purpose of every declaration in the package spec. You should do the same. Documenting as you go is one of the major characteristics of a professional PL/SQL programmer.

It's Your Turn to Create a Package Specification

Do you remember the function `to_number_or_null()` in Listing 2-2? Now you will create a package called `NUMBERS` that has that as one of its methods. Mimic what I just showed you as you follow these steps:

1. Write the DDL to create a package spec called `NUMBERS`.
2. Save your DDL script as `numbers.pks`.
3. Execute your DDL script in SQL*Plus: `SQL> @numbers.pks`.
4. Type `desc numbers` at the SQL*Plus prompt to verify that your package spec exists.

As usual, if you get any errors, work on your script until you hate me, or figure out what's wrong so you can compile the script successfully. Remember to use the script in Listing 2-9 as a model.

Listing 2-10 shows my solution.

Listing 2-10. *The NUMBERS Package Spec, numbers.pks*

```
01 create or replace package NUMBERS as
02 /*
03 numbers.pks
04 by Donald J. Bales on 12/15/2006
05 A utility package for the data type NUMBER
06 */
07
08 /*
09 Returns the passed varchar2 as a number if it represents a number,
10 otherwise, it returns NULL
11 */
12 FUNCTION to_number_or_null (
13 aiv_number in varchar2 )
14 return number;
15
16 end NUMBERS;
17 /
18 @se.sql
```

There's no way to test the package spec, because there's no code yet. The code goes in the package body.

Create a Package Body

A package body is the implementation for a package spec. It must contain the code for any functions or procedures declared in its corresponding package spec. In addition, the body can also contain any constant, cursor, function, procedure, or variable that should be accessible within the package body (that is, not publicly accessible). Let's take a look at the corresponding package body for package DATES.

I'm about to show you a package body that has a lot of PL/SQL code that we haven't covered yet. Don't worry too much about the code itself. You won't understand it all now, but you'll be able to understand it after finishing this book. What you need to take away from this example is the package body structure, which is also a PL/SQL block structure. So go get a cup or glass of your favorite caffeine beverage, and then look at Listing 2-11.

Listing 2-11. *The DATES Package Body, dates.pkb*

```
001 CREATE OR REPLACE PACKAGE BODY DATES AS
002 /*
003 dates.pkb
004 by Donald J. Bales on 12/15/2006
005 Additional DATE data type methods
006 */
007
008
```

```
009  FUNCTION end_of_day(
010 aid_date in date )
011 return date is
012
013  begin
014 return to_date(to_char(aid_date, 'SYYYYYMMDD')||'235959',
015 'SYYYYYMMDDHH24MISS');
016  end end_of_day;
017
018
019  FUNCTION get_max
020 return date is
021
022  begin
023 return d_MAX;
024  end get_max;
025
026
027  FUNCTION get_min
028 return date is
029
030  begin
031 return d_MIN;
032  end get_min;
033
034
035  FUNCTION random(
036 ain_starting_year in number,
037 ain_ending_year in number )
038 return date is
039
040 d_random date;
041 n_day number;
042 n_month number;
043 n_year number;
044
045  begin
046 n_year := round(DBMS_RANDOM.value(
047 ain_starting_year, ain_ending_year), 0);
048 --pl('n_year='||n_year);
049 loop
050 n_month := round(DBMS_RANDOM.value(1, 12), 0);
051 --pl('n_month='||n_month);
052 n_day  := round(DBMS_RANDOM.value(1, 31), 0);
053 --pl('n_day='||n_day);
054 begin
```

```
055 d_random := to_date(lpad(to_char(n_year), 4, '0')||
056 lpad(to_char(n_month), 2, '0')||
057 lpad(to_char(n_day), 2, '0'),
058 'YYYYMMDD');
059 exit;
060  exception
061 when OTHERS then
062 if SQLCODE <> -1839 then
063 pl(SQLERRM);
064 --else
065 --  pl('29-31');
066 end if;
067 end;
068  end loop;
069  return d_random;
070 end random;
071
072
073 FUNCTION start_of_day(
074 aid_date in date )
075 return date is
076
077 begin
078 return trunc(aid_date);
079 end start_of_day;
080
081
082 -- Write up the help text here in this help method
083 PROCEDURE help is
084
085 begin
086 -- 12345678901234567890123456789012345678901234567890
087 pl('===== PACKAGE =====');
088 pl(chr(9));
089 pl('DATES');
090 pl(chr(9));
091 pl('----- CONSTANTS -----');
092 pl(chr(9));
093 pl('d_MAX');
094 pl(chr(9)||'Represents the maximum value for the DATE data type.');
095 pl('d_MIN');
096 pl(chr(9)||'Represents the minimum value for the DATE data type.');
097 pl(chr(9));
098 pl('----- FUNCTIONS -----');
099 pl(chr(9));
100  pl('DATES.end_of_day(');
101  pl('aid_date in date)');
```

```
102 pl('return date;');
103 pl(chr(9)||'Returns the passed date with the time portion set to the end ');
104 pl(chr(9)||'of the day:');
105 pl(chr(9)||'23:59:59 (HH24:MI:SS).');
106 pl(chr(9));
107 pl('DATES.get_max( )');
108 pl('return date;');
109 pl(chr(9)||'Returns the constant DATES.d_MAX.');
110 pl(chr(9));
111 pl('DATES.get_mim( )');
112 pl('return date;');
113 pl(chr(9)||'Returns the constant DATES.d_MIN.');
114 pl(chr(9));
115 pl('DATES.random(');
116 pl('ain_starting_year in number,');
117 pl('ain Ending_Year in number)');
118 pl('return date;');
119 pl(chr(9)||'Returns a random date that exists between the specified years.');
120 pl(chr(9));
121 pl('DATES.start_of_day(');
122 pl('aid_date in date)');
123 pl('return date;');
124 pl(chr(9)||'Returns the passed date with the time portion set to the start');
125 pl(chr(9)||'of the day:');
126 pl(chr(9)||'00:00:00 (HH24:MI:SS).');
127 pl(chr(9));
128 pl('----- PROCEDURES -----');
129 pl(chr(9));
130 pl('DATES.help( );');
131 pl(chr(9)||'Displays this help text if set serveroutput is on.');
132 pl(chr(9));
133 pl('DATES.test( );');
134 pl(chr(9)||'Built-in test unit. It will report success or error for each');
135 pl(chr(9)||'test if set');
136 pl(chr(9)||'serveroutput is on.');
137 pl(chr(9));
138 end help;
139
140
141 PROCEDURE test is
142
143 d_date date;
144
145 begin
146 pl('===== PACKAGE =====');
147 pl(chr(9));
148 pl('DATES');
```

```
149  pl(chr(9));
150  pl('1. Testing constants d_MIN and d_MAX');
151  if d_MIN < d_MAX then
152 pl('SUCCESS');
153  else
154 pl('ERROR: d_MIN is not less than d_MAX');
155  end if;
156
157  pl('2. Testing end_of_day());
158  if to_char(end_of_day(SYSDATE), 'HH24MISS') = '235959' then
159 pl('SUCCESS');
160  else
161 pl('ERROR: end_of_day is not 23:59:59');
162  end if;
163
164  pl('3. Testing get_max());
165  if get_max() = d_MAX then
166 pl('SUCCESS');
167  else
168 pl('ERROR: get_max() is not equal to d_MAX');
169  end if;
170
171  pl('4. Testing get_min());
172  if get_min() = d_MIN then
173 pl('SUCCESS');
174  else
175 pl('ERROR: get_min() is not equal to d_MIN');
176  end if;
177
178  pl('5. Testing random() 1000 times');
179  for i in 1..1000 loop
180 d_date := random(1, 9999);
181 --pl(to_char(d_date, 'YYYY-MM-DD HH24:MI:SS'));
182  end loop;
183  pl('SUCCESS');
184
185  pl('6. Testing start_of_day());
186  if to_char(start_of_day(SYSDATE), 'HH24MISS') = '000000' then
187 pl('SUCCESS');
188  else
189 pl('ERROR: start_of_day is not 00:00:00');
190  end if;
191 end test;
192
193
194 end DATES;
195 /
196 @be.sql DATES
```

The DDL syntax used to create the package body in Listing 2-11 is as follows:

```
CREATE [OR REPLACE] PACKAGE BODY <package_name> AS
-- one or more constant, cursor, or variable declarations
-- one or more function, or procedure implementations
[BEGIN]
-- you can code a PL/SQL block called an initialization section that is
-- executed only once, when the package is first instantiated into memory
[EXCEPTION]
-- you can code an exception-handling section for the initialization section
END <package_name>;
```

where `<package_name>` is the name of the package body you're creating.

Did you notice the two optional sections? If you have some initialization code that you want to run the first time a package is loaded into memory, you can use the keyword BEGIN to start an initialization section. And if you want an exception-handling section for your initialization section, you can add it by using the keyword EXCEPTION. This is classic PL/SQL block structure.

Your implementations of functions and procedures are actually embedded functions and procedures in the declaration section of a PL/SQL block! Any constant, cursor, or variable that you declare in the declaration section of the package body is accessible to all the declared functions and procedures in that section, but not globally to other stored procedures. Only the items you declared in the package spec are accessible to other stored procedures.

As I noted at the beginning of this section, Listing 2-11 contains a lot of code that we haven't yet discussed, so I'll leave its explanation for later chapters.

Note In Listing 2-11, if I had declared any package body (or instance) functions or procedures—ones not accessible outside the package body—I would take time to document the purpose of the instance declaration in the package body. You should do the same. Once again, I declare that professional PL/SQL programmers document as they go.

It's Your Turn to Create a Package Body

You should already have a package spec created for the NUMBERS package, as in Listing 2-10. Now it's time to create the corresponding package body. It's almost like the package spec, except for the keyword BODY in the DDL and the function `to_number_or_null()`'s implementation, as in Listing 2-2. Create your package body by following these steps:

1. Write the DDL to create a package body called NUMBERS.
2. Save your DDL script as `numbers.pkb`.
3. Execute your DDL script in SQL*Plus: `SQL> @numbers.pkb`.
4. Test your function using a SELECT statement, just as you did way back in the section on functions. This time, however, you'll prefix the function name with the name of your package.

Again, if you get any errors, work on your script until you figure out what's wrong so you can compile the script successfully. Listing 2-12 shows my solution.

Listing 2-12. The NUMBERS Package Body, numbers.pkb

```
01 create or replace package body NUMBERS as
02 /*
03 numbers.pkb
04 by Donald J. Bales on 12/15/2006
05 A utility package for the data type NUMBER
06 */
07
08 FUNCTION to_number_or_null (
09 aiv_number in varchar2 )
10 return number is
11 begin
12 return to_number(aiv_number);
13 exception
14 when OTHERS then
15 return NULL;
16 end to_number_or_null;
17
18 end NUMBERS;
19 /
20 @be.sql
```

Notice that on line 14 of Listing 2-12, I've changed the function implementation so it uses the named exception OTHERS instead of INVALID_NUMBER. I did so because when I tested it, I got the following error:

```
SQL> select numbers.to_number_or_null('A') from dual;
```

```
select numbers.to_number_or_null('A') from dual
*
ERROR at line 1:
ORA-06502: PL/SQL: numeric or value error: character to number conversion error
ORA-06512: at "BPS.NUMBERS", line 12
```

So rather than pull my hair out just because PL/SQL treats a stored function and a packaged function differently, I changed the code to use OTHERS and tested it again:

```
SQL> select numbers.to_number_or_null('A') from dual;
```

```
NUMBERS.TO_NUMBER_OR_NULL('A')
-----

```

Now, why it failed, I don't know, nor do I care. What I'm interested in is a function that solves my business problem and also passes my test unit. This problem highlights the need for test plans and test units that can be run every time code is changed in order to verify that your solutions continue to work properly. Thank goodness that's the subject of Chapter 8.

Benefits of Using Packages

As I mentioned earlier, anything declared in a package spec can be seen by any username that has execute privileges on the package. Package specs also reduce dependency invalidation issues. What does that mean?

Say that procedure1 calls function1 and is called by procedure2. Then if you change function1, function1 becomes invalid, and so do procedure1 and procedure2. This means you would need to recompile all three PL/SQL programs. This chain of dependency can be broken by using packages.

Now suppose that you use packages: package1.procedure1 calls package2.function1, and it is called by package3.procedure2. If you change the package implementation, or body, of package2.function1, it will not cause the invalidation of the function, nor any dependent PL/SQL blocks. You will cause dependent PL/SQL blocks to be invalidated only if you change the package spec.

Summary

Table 2-1 shows a side-by-side comparison of the syntax used for the various types of PL/SQL blocks covered in this chapter. The point here is that PL/SQL code always exists in a PL/SQL block, and that PL/SQL blocks are quite consistent in their structure. Even nested PL/SQL blocks are consistent with the ones shown in Table 2-1.

Table 2-1. A Comparison of PL/SQL Block Syntax

ANONYMOUS				
	CREATE FUNCTION	CREATE PROCEDURE	CREATE PACKAGE	CREATE PACKAGE BODY
[DECLARE	[parameters]	[parameters]		
	RETURN			
declaration section]	declaration section	declaration section	declaration section	declaration section
BEGIN	BEGIN	BEGIN		[BEGIN
executable section	executable section	executable section		executable section]
[EXCEPTION	[EXCEPTION	[EXCEPTION		[EXCEPTION
exception-handling section]	exception-handling section]	exception-handling section]		exception-handling section]
END;	END;	END;	END;	END;
/	/	/	/	/

Now that you have a firm understanding of the block structure of PL/SQL, you're ready to move on to the next step: learning about PL/SQL data types and variables. So clear your head, because next we're going to play with your memory. "Now where did my old (man or lady) go, man?"

Now Where Did I Put That?

OK, now you're going to hear me start repeating myself. Now you're going to hear me start repeating myself. It's not necessarily because I'm old, although that may have something to do with it, but rather because I introduced some of the topics covered in this chapter in Chapters 1 and 2.

Have you ever noticed that when you try to figure something out you pull out a piece of paper and start jotting down things (OK, maybe you're more of a geek and open up Excel)? For example, if you want to figure out how much it will cost for you to buy every copy of this book so you can burn them, you'll need to know the price, less the volume discount, the cost for shipping, the cost to burn them, and the toxic waste disposal fee. That's a lot of variables to keep track of, and that's what this chapter is all about: how you keep track of variables in a PL/SQL program.

Before this chapter ends, you'll learn about PL/SQL data types, variables, scope, types, and parameters. So go get yourself a snack to keep your brain fueled (but no powdered sugar doughnuts—the sugar gets all over the keyboard), and let's get started.

PL/SQL Data Types

Given that PL/SQL is the Procedural Language extension for SQL, you would think that it supports and uses the same data types as SQL does for the database, right? Right! It turns out that is almost the case, but not quite. PL/SQL can handle any database data type and also some data types of its own.

Do you remember the “Data Definition Language (DDL)” section in Chapter 1? There, I talked about the three basic data types that you will use all the time: character (VARCHAR2), numeric (NUMBER), and time (DATE). Here's how those types work in PL/SQL:

VARCHAR2: Just as in the database, most of the time, you'll work with character strings in PL/SQL using the data type VARCHAR2. However, unlike the database VARCHAR2 type, a PL/SQL VARCHAR2 can hold as many as 32,767 characters, whereas the database type holds up to 4,000.

NUMBER: Just as in the database, most of the time, you'll work with numbers in PL/SQL using the data type NUMBER. And, just like the database, PL/SQL has additional numeric data types available. For example, you can use the type PLS_INTEGER, which has an integer range from -2147483648 to 2147483647. PLS_INTEGER also uses the computer's hardware to do its calculations instead of library routines, so it's faster. However, until you're comfortable writing stored procedures with PL/SQL, I don't think you need to bother with them. You can always take a look at them in Oracle's *PL/SQL User's Guide and Reference* in case you think, “He's messing with me.”

DATE: Just as in the database, most of the time, you'll work with dates and times in PL/SQL using data type DATE. Like NUMBER, PL/SQL has additional time-related data types. Check them out in Oracle's reference once you're up and coding confidently.

PL/SQL also has a BOOLEAN data type that allows you to store the logical values FALSE or TRUE (you find it irritating when I say false and true instead of true and false, don't you?) in a variable. SQL has no equivalent. So you can pass BOOLEAN values between methods and use them as variables in your PL/SQL program units, but you can't store them in the database.

Of course, there are many more Oracle SQL and PL/SQL data types, but the ones we just covered are the ones you'll use most often.

Variables

Variables are named temporary storage locations that support a particular data type in your PL/SQL program. You must declare them in the declaration section of a PL/SQL block.

By "named," I mean that you give each of your variables a name. They are temporary, because the values you assign to variables typically exist only in memory (or are accessible in memory) while the PL/SQL block in which they are declared is executing. They are storage locations in memory. And they are declared to store a particular data type so PL/SQL knows how to create, store, access, and destroy them.

Let's start by looking at how to name your variables.

Variable Naming

Like a SQL or database data type, PL/SQL variables must follow the identifier naming rules:

- A variable name must be less than 31 characters in length.
- A variable name must start with an uppercase or lowercase ASCII letter: *A–Z* or *a–z*. PL/SQL is not case-sensitive.
- A variable name may be composed of 1 letter, followed by up to 29 letters, numbers, or the underscore (_) character. You can also use the number (#) and dollar sign (\$) characters.

As a matter of fact, all PL/SQL identifiers, like stored function and procedure names, must follow these naming rules!

I like to use the following conventions when naming variables:

- Use the two-character prefix for each data type, as defined in Table 3-1.
- Make its purpose obvious. If the variable will hold a value from the database, use the same name as in the database, but with the appropriate prefix.

Table 3-1. My PL/SQL Variable Naming Prefixes

Prefix	Data Type
c_	CURSOR
d_	DATE

Table 3-1. My PL/SQL Variable Naming Prefixes

Prefix	Data Type
n_	NUMBER
r_	ROW
t_	TABLE
v_	VARCHAR2

For example, if I were to declare variables to hold data from the columns in the AUTHOR table, I would use the following identifier names:

- n_id
- v_name
- d_birth_date
- v_gender

The advantage of using these prefixes is that you'll always know the variable's data type and its scope. (We'll cover scope shortly.) In addition, since you made the name obvious, you'll also know where it comes from or where it's going.

By "obvious," I mean that you shouldn't use a synonym for an already existing identifier. For example, don't create variables named d_born, d_date_of_birth, and d_bday for a value from the birth_date column in the database. Why? All those name variations will just make what you're referring to unclear, and all professional PL/SQL programmers want to make it absolutely clear what is going on in their code!

Now that you know how to name your variables, let's look at how to declare them.

Variable Declarations

To declare a variable, type the variable name (identifier) followed by the data type definition, as you would use in SQL, terminated by a semicolon (;). The data type definition is the name of the data type, possibly followed by length constraints in a set of parentheses. For example, to declare variables to hold the data from columns in the AUTHOR table, I would code the following in a PL/SQL block's declaration section:

```
declare
 n_id number;
 v_name varchar2(100);
 d_birth_date date;
 v_gender varchar2(30);

begin
 ...
end;
```

The DDL syntax used to declare the preceding variables is as follows:

```
<variable_name> <data_type>;
```

where `<variable_name>` is the name of the variable (or identifier), and `<data_type>` is one of the PL/SQL data types.

You'll notice that if you get rid of the data type prefixes, variable declarations look just like the SQL in the table definition for AUTHOR in Chapter 1, and that's the whole point. They should! It wouldn't make much sense to declare varchar2 variables that are smaller than the ones in the database, because that could cause an error. And it doesn't make much sense to name them differently than what they're named in the database, because that would just make things confusing. That's why I use those prefixes shown in Table 3-1.

Most of the time, you'll end up declaring variables that temporarily hold values from or that are going into the database, and PL/SQL has a keyword for simplifying just that situation: `%TYPE`.

Variable Anchors

“Anchors away my boys, anchors away . . .” An *anchor* is a term coined by Steven Feuerstein (high demigod of PL/SQL), which refers to the use of the keyword `%TYPE` to “anchor” a PL/SQL data type definition in a PL/SQL variable to the corresponding SQL data type definition of a column in a table. I've always liked the term *anchor*, so I use it whenever I talk about the keyword `%TYPE`.

Here's an example of our PL/SQL variables for the table AUTHOR declared using column anchors (the `%TYPE` keyword):

<code>n_id</code>	<code>AUTHOR.id%TYPE;</code>
<code>v_name</code>	<code>AUTHOR.name%TYPE;</code>
<code>d_birth_date</code>	<code>AUTHOR.birth_date%TYPE;</code>
<code>v_gender</code>	<code>AUTHOR.gender%TYPE;</code>

The syntax used to declare the preceding variables is as follows:

```
<variable_name> <table_name>. <column_name>%TYPE;
```

where `<variable_name>` is the name of the variable (or identifier), `<table_name>` is the name of the table for which to anchor the data type, and `<column_name>` is the name of the column for which to anchor the data type.

Programming in PL/SQL just keeps getting better, doesn't it? By using anchors, you now know that the variables use the same data types and sizes as the table that will be the source of, or permanent storage for, each variable's value. Regardless, I still use those silly data type prefixes in order to remind me of the variables' data types.

Now that you've seen how to declare variables, let's talk about how to assign values to them.

Variable Assignments

To assign a literal value to a variable in PL/SQL, you use the assignment operator, which is a colon (`:`) followed by an equal sign (`=`): `:=`. For example, I can make the following assignments:

```

declare
  ...
begin
  n_id := 400;
  v_name := 'STEVEN FEUERSTEIN';
  d_birth_date := to_date('19800101', 'YYYYMMDD');
  v_gender := 'M';

end;

```

What do I mean by “a literal value”? OK, let’s back up a second:

- A numeric literal is just a number without any formatting, such as 400.
- A character literal is just a string of characters enclosed in a pair of tick (') characters (or single quotes), such as 'STEVEN FEUERSTEIN'.

There is no such thing as a date literal. You can assign a character literal and hope the format you decided to use matches the current NLS_DATE_FORMAT (automatic type conversion—dangerous, very dangerous), or you can use the built-in function:

```
to_date(aiv_date in varchar2, aiv_date_format in varchar2)
```

A second way to assign a value to a variable is to use an INTO clause in a SQL SELECT statement. Here’s an example:

```

select id,
 name,
 birth_date,
 gender
  into n_id
 v_name,
 d_birth_date,
 v_gender
 from AUTHOR
where AUTHOR.id =
  (select PUBLICATION.id
 from PUBLICATION
  where title = 'ORACLE PL/SQL PROGRAMMING');

```

In this example, the PL/SQL keyword INTO moves the values from the SELECT statement’s column list into the corresponding PL/SQL variables. We’ll talk a lot more about this in Chapter 4.

By default, variables are uninitialized and hence are NULL. You can initialize them to a value when they are declared by simply assigning them a value in the declaration section. For example, you could initialize the AUTHOR variables as follows:

```
declare  
  
 n_id AUTHOR.id%TYPE := 400;  
 v_name AUTHOR.name%TYPE := 'STEVEN FEUERSTEIN';  
 d_birth_date AUTHOR.birth_date%TYPE := to_date('19800101', 'YYYYMMDD');  
 v_gender AUTHOR.gender%TYPE := NULL;  
  
begin  
 ...  
end;
```

The syntax used to declare the preceding variables is as follows:

```
<variable_name> <table_name>.<column_name>%TYPE := <value>;
```

where `<variable_name>` is the name of the variable (or identifier), `<table_name>` is the name of the table for which to anchor the data type, `<column_name>` is the name of the column for which to anchor the data type, and `<value>` is the initial value for the variable. But what exactly is `NULL`?

NULL Value

The term *NULL value* is a bit of a misnomer. The keyword `NULL` means I don't know! The keyword `NULL` means you don't know! So how can there be something such as a `NULL` value? Let's further define `NULL`:

- `NULL` is not equal to anything, not even `NULL`.
- `NULL` is not less than or greater than anything else, not even `NULL`.
- `NULL` means nothing knows, not even `NULL`.

You can test for `NULL` values in a SQL statement or PL/SQL code by using one of two phrases:

```
is NULL  
is not NULL
```

Although the PL/SQL compiler may let you, you cannot use a logical operator with `NULL`, like this:

```
= NULL
```

or this:

```
<> NULL
```

and get the logical results you're seeking.

You must use `is NULL` and `is not NULL`. Remember this lesson, grasshopper, and you will save yourself many hours of troubleshooting erratic behavior.

It's Your Turn to Declare Variables

Now that you're familiar with the declaration of variables, let's put you to work. Create an anonymous PL/SQL procedure where you declare variables using anchors, and with default values, for the columns in the WORKER_T table. Follow these steps:

1. Code your anonymous procedure.
2. Save it with the filename worker_t_variables.sql.
3. Execute your script in SQL*Plus: SQL> @worker_t_variables.sql.

Listing 3-1 is my solution for this problem.

Listing 3-1. An Anonymous PL/SQL Procedure with Variable Declarations, *worker_t_variables.sql*

```
01 declare
02 n_id WORKER_T.id%TYPE := 1;
03 n_worker_type_id WORKER_T.worker_type_id%TYPE := 3;
04 v_external_id  WORKER_T.external_id%TYPE := '6305551212';
05 v_first_name WORKER_T.first_name%TYPE := 'JANE';
06 v_middle_name  WORKER_T.middle_name%TYPE := 'E';
07 v_last_name WORKER_T.last_name%TYPE := 'DOE';
08 v_name WORKER_T.name%TYPE := 'JANEDOE';
09 d_birth_date WORKER_T.birth_date%TYPE :=
10 to_date('19800101', 'YYYYMMDD');
11 v_gender_id WORKER_T.gender_id%TYPE := 1;
12 begin
13 null;
14 end;
15 /
```

Let's break Listing 3-1 down, line by line:

Line 1 uses the keyword DECLARE to start an anonymous PL/SQL procedure.

Lines 2 through 11 declare variables to hold the contents of the columns from the WORKER_T table.

Line 12 starts the executable section of the procedure with the keyword BEGIN.

On line 13, I coded a no operation (NULL) so the block will compile.

Line 14 ends the procedure with the keyword END.

On line 15, I tell Oracle to compile and execute the procedure.

Now that you're an expert at declaring variables, let's take a look at when they are in scope.

Scope

No, I'm not talking about the mouthwash! In this context, *scope* refers to when a declared item can be seen by another PL/SQL block. And yes, I'm not just talking about variables here; I'm talking about any kind of declared item: a constant, cursor, function, procedure, or variable.

Scope Rules

The following is a list of rules for scope. As you go through the list, it may be helpful for you to examine Figure 3-1.

- Any item declared in the declaration section of a function or procedure is visible only within the same function or procedure.
- Any item declared in the declaration section of a package body is visible only within any other item in the same package body.
- Any item declared in a package specification is visible to any other stored function, stored procedure, and package for which the owner of the calling method has execute privileges.
- It's better to use mouthwash after brushing your teeth.

Figure 3-1. Where an item is declared determines its scope.

Listings 3-2 and 3-3 are a package spec and package body, respectively, to test scope. Listing 3-2 declares a global function, procedure, and variable in the package spec. Listing 3-3

declares an instance function, a procedure, and a variable. And, in the function and procedure implementations, I've declared local variables.

Listing 3-2. A Package Spec to Test Scope, *scopes.pks*

```
01 create or replace package SCOPES as
02 /*
03 scopes.pks
04 by Donald J. Bales on 12/15/2006
05 A package to test scope
06 */
07
08 -- Here's a global variable declaration
09 gv_scope varchar2(40) :=
10 'I''m a global (or package spec) variable';
11
12 -- Here's a global (or package spec) function declaration
13 FUNCTION my_scope_is_package_spec
14 return varchar2;
15
16 -- Here's a global (or package spec) procedure declaration
17 PROCEDURE my_scope_is_package_spec;
18
19
20 end SCOPES;
21 /
22 @se.sql SCOPES
```

Listing 3-3. A Package Body to Test Scope, *scope.pkb*

```
01 create or replace package body SCOPES as
02 /*
03 scopes.pkb
04 by Donald J. Bales on 12/15/2006
05 A package to test scope
06 */
07
08 -- Here's an instance (or package body) variable declaration
09 iv_scope varchar2(40) :=
10 'I''m an instance (or package body) variable';
11
12
13 -- Here's an instance (or package body) function declaration
14 FUNCTION my_scope_is_package_body
15 return varchar2 is
16 v_answer_1 varchar2(3) := 'Yes';
17 begin
18 return v_answer_1;
```

```

19 end my_scope_is_package_body;
20
21
22 -- Here's a global (or package spec) function declaration
23 FUNCTION my_scope_is_package_spec
24 return varchar2 is
25 v_answer_2 varchar2(3) := 'Yes';
26 begin
27 return v_answer_2;
28 end my_scope_is_package_spec;
29
30
31 -- Here's an instance (or package body) procedure declaration
32 PROCEDURE my_scope_is_package_body is
33 v_answer_3 varchar2(3) := 'Yes';
34 begin
35 pl(v_answer_3);
36 end my_scope_is_package_body;
37
38
39 -- Here's a global (or package spec) procedure declaration
40 PROCEDURE my_scope_is_package_spec is
41 v_answer_4 varchar2(3) := 'Yes';
42 begin
43 pl(v_answer_4);
44 end my_scope_is_package_spec;
45
46
47 end SCOPES;
48 /
49 @se.sql SCOPES

```

Take some time to look over the two code listings. At this point, you should be able to understand the PL/SQL block structure of the package and the methods declared and implemented in it, along with the variable declarations. The point now is to understand when a given function, procedure, or variable is in scope.

Listing 3-4 is an anonymous PL/SQL procedure that I wrote as a test unit for package SCOPES, specifically to help you understand when a declared item is in scope.

Listing 3-4. A Test Unit for Package SCOPES, *scopes.sql*

```

01 rem scopes.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Test unit for package scopes
04
05 declare
06
07 -- ANONYMOUS PL/SQL BLOCK'S DECLARATION SECTION --

```

```
08
09 v_scope varchar2(40) := 
10 'I''m a local variable';
11
12 -- This is a local (or embedded) function
13 FUNCTION my_scope_is_local
14 return varchar2 is
15 v_answer_0 varchar2(3) := 'Yes';
16 begin
17 return v_answer_0;
18 end my_scope_is_local;
19
20 -- This is a local (or embedded) procedure
21 PROCEDURE my_scope_is_local is
22 v_answer varchar2(3) := 'Yes';
23 begin
24 pl(v_answer);
25 end my_scope_is_local;
26
27 begin
28
29 -- ANONYMOUS PL/SQL BLOCK'S EXECUTABLE SECTION --
30
31 pl('Can I access my local variable?');
32 pl(v_scope);
33 pl('Can I access SCOPES'' global variable?');
34 pl(SCOPES.gv_scope);
35 pl('Can I access SCOPES'' instance variable?');
36 --pl(SCOPES.iv_scope);
37 pl('No!');
38
39 pl('Can I access my local function?');
40 pl(my_scope_is_local());
41 pl('Can I access SCOPES'' global function?');
42 pl(SCOPES.my_scope_is_global());
43 pl('Can I access SCOPES'' instance function?');
44 --pl(SCOPES.my_scope_is_instance());
45 pl('No!');
46
47 pl('Can I access my local procedure?');
48 my_scope_is_local();
49 pl('Can I access SCOPES'' global procedure?');
50 SCOPES.my_scope_is_global();
51 pl('Can I access SCOPES'' instance procedure?');
52 --SCOPES.my_scope_is_instance();
53 pl('No!');
54
```

```
55 end;  
56 /
```

When I execute `scopes.sql` from Listing 3-4, I get the following output from SQL*Plus:

```
SQL> @scopes.sql
```

```
Can I access my local variable?  
I'm a local variable  
Can I access SCOPES' global variable?  
I'm a global (or package spec) variable  
Can I access SCOPES' instance variable?  
No!  
Can I access my local function?  
Yes  
Can I access SCOPES' global function?  
 Can function my_scope_is_global see variable iv_scope?  
 I'm an instance (or package body) variable  
Yes  
Can I access SCOPES' instance function?  
No!  
Can I access my local procedure?  
Yes  
Can I access SCOPES' global procedure?  
 Can procedure my_scope_is_global see variable iv_scope?  
 I'm an instance (or package body) variable  
Yes  
Can I access SCOPES' instance procedure?  
No!
```

```
PL/SQL procedure successfully completed.
```

If you examine all three code listings and the SQL*Plus output carefully, you'll see that you can access any item:

- Declared in a package specification, granted you have access to it
- Declared in a package body, if the calling declared item also exists in the same package body
- Declared in a function or procedure, if you're trying to access it from the same function or procedure

Perhaps you would like to try testing the scope rules yourself?

It's Your Turn to Scope Things Out

There's nothing like hacking to see how things work. So put on your hacker's hat and take the anonymous procedure in `scopes.sql` for a ride.

1. Compile scopes.pks.
2. Compile scopes.pkb.
3. Try alternatively removing the single-line comments characters on lines 36, 44, and 52 in scopes.sql, and then execute the script.

Each time you try to access a declared item that is out of scope, PL/SQL will let you know exactly where the coding problem exists in your source code.

Now that you have a firm understanding of scope, let's step it up a notch.

Types

No discussion of declaring variables would be complete, nor would any programming language itself be complete, without mentioning arrays. PL/SQL supports three kinds of arrays, or as they are known in PL/SQL jargon, *collections*. I will discuss only one kind here: *associative arrays*. Originally called PL/SQL tables, associative arrays provide you with the means to create a single-dimension array. Associative arrays can be based on almost any data type. However, you'll typically use one of the data types we've already covered.

Table Types

By table TYPES, I'm not referring to SQL tables that are used to permanently store data, but PL/SQL tables (or associative arrays), which are used to temporarily store data in memory. Listing 3-5 is an anonymous PL/SQL procedure that demonstrates how you declare an associative array (or PL/SQL table). You'll see that declaring an associative array consists of two steps:

1. Declare the new TYPE.
2. Declare a new variable of that TYPE.

Listing 3-5. Declaring a PL/SQL Table with a Column Data Type, *table.sql*

```
01 rem table.sql
02 rem by Don Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to demonstrate
04 rem the elementary use of PL/SQL tables
05
06 declare
07
08 TYPE name_table IS TABLE OF WORKER_T.name%TYPE
09 INDEX BY BINARY_INTEGER;
10
11 t_name name_table;
12
13 n_name binary_integer;
14
15 begin
```

```

16  t_name(1)  := 'DOE, JOHN';
17  t_name(10) := 'DOE, JANE';
18
19  pl(t_name(1));
20  pl(t_name(10));
21  pl('There are'||t_name.count()||' elements.');
22  n_name := t_name.first();
23  pl('The first element is'||n_name||'.');
24  n_name := t_name.next(n_name);
25  pl('The next element is'||n_name||'.');
26  n_name := t_name.last();
27  pl('The last element is'||n_name||'.');
28  n_name := t_name.prior(n_name);
29  pl('The prior element is'||n_name||'.');
30  if t_name.exists(1) then
31 pl('Element 1 exists.');
32  end if;
33  pl('I''m deleting element 10');
34  t_name.delete(10);
35  pl('There are'||t_name.count()||' elements.');
36  if not t_name.exists(10) then
37 pl('Element 10 no longer exists.');
38  end if;
39  pl('There are'||t_name.count()||' elements.');
40  pl('I''m deleting all elements');
41  t_name.delete();
42  pl('There are'||t_name.count()||' elements.');
43 end;
44 /

```

The syntax used in Listing 3-5 on lines 8 and 9 to declare the associative array is as follows:

```
TYPE <plsql_table_type_name> IS TABLE OF <data_type>
INDEX BY BINARY_INTEGER;
```

where <plsql_table_type_name> is the name you are giving to the new PL/SQL table TYPE, and <data_type> is the data type to use for the elements in the table (or associative array).

Then, on line 11, I declare an associative array based on the new type with the following syntax:

```
<variable_name> <plsql_table_type_name>;
```

where <variable_name> is an identifier for the PL/SQL table, and <plsql_table_type_name> is the name of the TYPE.

One of the unique characteristics of an associative array is that it can be sparsely populated. That means you don't need to add items consecutively to the array. Instead, you can add them to any index value between -2,147,483,647 and 2,147,483,647. Did you notice how I did just that in Listing 3-5, on lines 16 and 17? This can be very handy when copying values from a database table into a PL/SQL table, because database tables are generally sparsely populated.

You can then use the commands FIRST and NEXT to iterate through the list consecutively, or look up a value using the index randomly. (You can find more information about the FIRST and NEXT commands in the *PL/SQL User's Guide and Reference*.)

Table 3-2 lists the PL/SQL table built-in functions and procedures. With PL/SQL tables, it's also possible to use a varchar2 data type as the index value. So anywhere you see a reference to binary_integer, you can replace it with varchar2 (up to 32,767 characters long).

Table 3-2. PL/SQL Table (Associative Array) Built-in Functions and Procedures

Method	Description
count()	Returns the number of elements
delete(ain_index in binary_integer)	Deletes the specified element
delete()	Deletes all elements
exists(ain_index in binary_integer)	Returns TRUE if the element exists; otherwise, FALSE
first()	Returns the index of the first element
last()	Returns the index of the last element
prior(ain_index in binary_integer)	Returns the index of the first element before the specified element
next(ain_index in binary_integer)	Returns the index of the first element after the specified element

The following is the output from SQL*Plus when I execute table.sql from Listing 3-5:

```
SQL> @table.sql
```

```

DOE, JOHN
DOE, JANE
There are 2 elements.
The first element is 1.
The next element is 10.
The last element is 10.
The prior element is 1.
Element 1 exists.
I'm deleting element 10
There are 1 elements.
Element 10 no longer exists.
There are 0 elements.
I'm deleting all elements
There are 0 elements.

```

```
PL/SQL procedure successfully completed.
```

As you can see from the output, the procedure in the `table.sql` script exercises each of the associative array's methods.

Do you remember that I said it was possible to declare a PL/SQL table of almost any data type? Let's look at creating one with a composite data type next. Listing 3-6 is an example of a PL/SQL table (associative array) based on a row-level anchor.

Listing 3-6. Declaring a PL/SQL Table with a Row Type Anchor, `row.sql`

```
01 rem row.sql
02 rem by Don Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to demonstrate
04 rem the elementary use of PL/SQL tables
05
06 declare
07
08 TYPE name_table IS TABLE OF WORKER_T%ROWTYPE
09 INDEX BY BINARY_INTEGER;
10
11 t_name name_table;
12
13 n_name binary_integer;
14
15 begin
16 t_name(1).name := 'DOE, JOHN';
17 t_name(10).name := 'DOE, JANE';
18 pl(t_name(1).name);
19 pl(t_name(10).name);
20 pl('There are'||t_name.count()||' elements.');
21 n_name := t_name.first();
22 pl('The first element is'||n_name||'.');
23 n_name := t_name.next(n_name);
24 pl('The next element is'||n_name||'.');
25 n_name := t_name.last();
26 pl('The last element is'||n_name||'.');
27 n_name := t_name.prior(n_name);
28 pl('The prior element is'||n_name||'.');
29 if t_name.exists(1) then
30 pl('Element 1 exists.');
31 end if;
32 pl('I''m deleting element 10');
33 t_name.delete(10);
34 pl('There are'||t_name.count()||' elements.');
35 if not t_name.exists(10) then
36 pl('Element 10 no longer exists.');
37 end if;
38 pl('There are'||t_name.count()||' elements.');
39 pl('I''m deleting all elements');
```

```

40 t_name.delete();
41 pl('There are'||t_name.count()||' elements.');
42 end;
43 /

```

A couple of new things are happening in Listing 3-6. First, line 8 uses the keyword %ROWTYPE to anchor to a composite record type based on the columns in the WORKER table. Second, on lines 16 and 17, I appended the composite record's field name name with a dot operator (.) to the PL/SQL table's name and index, in order to store the name value in the associative array. Other than those items, the procedures in Listing 3-5 and Listing 3-6 are identical. I did this to point out how to address the fields in a PL/SQL record in a PL/SQL table, and also to show that the use of the PL/SQL table operators remains the same, regardless of which data type is used.

Perhaps you would like to declare your own composite record type. Let's see how you can do that next.

Record Types

Just as you can use the TYPE keyword to declare a new PL/SQL table, you can also use it to declare a PL/SQL record. Listing 3-7 is an example of doing just that.

Listing 3-7. Declaring a PL/SQL Record, record.sql

```

01 rem record.sql
02 rem by Don Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to demonstrate
04 rem the use of PL/SQL records
05
06 declare
07
08 TYPE name_record is record (
09 first_name WORKER_T.first_name%TYPE,
10 middle_name WORKER_T.middle_name%TYPE,
11 last_name WORKER_T.last_name%TYPE );
12
13 TYPE name_table is table of name_record
14 index by binary_integer;
15
16 t_name name_table;
17
18 begin
19 t_name(1).first_name := 'JOHN';
20 t_name(1).last_name  := 'DOE';
21 t_name(2).first_name := 'JANE';
22 t_name(2).last_name  := 'DOE';
23
24 pl(t_name(1).last_name||', '||t_name(1).first_name);
25 pl(t_name(2).last_name||', '||t_name(2).first_name);
26 end;
27 /

```

The syntax used in Listing 3-7 to declare a PL/SQL record is as follows:

```
TYPE <plsql_record_type_name> IS RECORD (
<field_name_1> <data_type_1>,
<field_name_2> <data_type_2>,...  
<field_name_N> <data_type_N>);
```

where `<plsql_record_type_name>` is the name for the new PL/SQL record type, `<field_name>` is the name of a field in the record, and `<data_type>` is the data type for the corresponding field.

As with the program in Listing 3-6, on lines 19 through 25 in Listing 3-7, I use the dot operator (`.`) followed by the name of the field in the record to address the composite data type values in the PL/SQL table.

WHAT'S WITH THIS NOMENCLATURE INCONSISTENCY ANYWAY?

I like things, especially programming code, to be consistent. Consistency makes things obvious. Obvious makes program code easy to maintain. Along those lines, I would feel much better if Oracle had called the syntax for creating a composite data type in a PL/SQL block a *row* instead of a *record*. Then we could refer to a *field* as *column*. The syntax would then be as follows:

```
TYPE <plsql_row_type_name> IS ROW (
<column_name_1> <data_type_1>,
<column_name_2> <data_type_2>,...  
<column_name_N> <data_type_N>);
```

OK, now I feel better. I just needed to share how much that irritates me!

Single Dimension My Foot!

Earlier, I said that associative arrays will support only a single dimension. In other words, you can't declare a multidimensional array and address it like this: `t_name(1, 7).name`. Well, there's a way around that limitation. Every good problem deserves a good hack. Listing 3-8 demonstrates how to use a PL/SQL table inside a PL/SQL record in order to work around the one-dimension limit.

Listing 3-8. A Hack to Work Around the PL/SQL Table One-Dimension Limit, *multidimensional.sql*

```
01 rem multidimensional.sql
02 rem Copyright by Don Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to demonstrate
04 rem the use of nested PL/SQL tables
05
06 declare
07
08 TYPE name_table is table of WORKER_T.name%TYPE
```

```
09 index by binary_integer;
10
11 TYPE name_record is record (
12 dim2 name_table );
13
14 TYPE dim1 is table of name_record
15 index by binary_integer;
16
17 t_dim1 dim1;
18
19 begin
20 t_dim1(1).dim2(1) := 'DOE, JOHN';
21 t_dim1(1).dim2(2) := 'DOE, JANE';
22
23 t_dim1(2).dim2(1) := 'DOUGH, JAYNE';
24 t_dim1(2).dim2(2) := 'DOUGH, JON';
25
26 pl(t_dim1(1).dim2(1));
27 pl(t_dim1(1).dim2(2));
28 pl(t_dim1(2).dim2(1));
29 pl(t_dim1(2).dim2(2));
30 end;
31 /
```

Here's how Listing 3-8 works:

Lines 8 and 9 declare a table type, `name_table`, to hold a list of names.

Lines 11 and 12 declare a record type, `name_record`, with one field named `dim2`, where the data type is `name_table`, a PL/SQL table.

Lines 14 and 15 declare a second table type, `dim1`, which is based on record type `dim2`.

On lines 20 through 29, with the pseudo-two-dimension table in place, I exercise accessing it using two indexes.

As I said, "single dimension my foot!" Since the use of arrays is a rather advanced topic, I'm going to skip the exercise here.

Next, we'll look at the most temporary of variables, which aren't really variables at all: parameters.

Parameters

Parameters allow you to pass values into (IN), pass values out of (OUT), or pass values into and out of (IN OUT) a cursor, function, or procedure. (Cursors are covered in Chapter 5.) You've already seen parameters used in earlier code listings. I'm covering parameters here because they use declaration syntax similar to variables, and they themselves are variables.

Parameter Naming

Parameters follow the same PL/SQL identifier naming rules as variables. In practice, however, I like to use a couple of additional prefix characters on parameter names so I can also tell their scope, along with the data type. Table 3-3 is a list of those parameter prefix values.

Table 3-3. My PL/SQL Parameter Naming Prefixes

Prefix	Description
ai	Argument IN
ao	Argument OUT
aio	Argument IN OUT

For example, if I were to declare parameters to pass data from the columns in the AUTHOR table into and/or out of a method, I would use the identifier names in Table 3-4.

Table 3-4. Parameter Name Examples Using My Prefixing Scheme

Scope		
IN	OUT	IN OUT
ain_id	aon_id	aion_id
aiv_name	aov_name	aiov_name
aid_birth_date	aod_birth_date	aiod_birth_date
aiv_gender	aov_gender	aiov_gender

The advantage of using these prefixes is that you'll always know the scope and data type of the parameter with which you're working.

Parameter Declarations

Listings 3-9 and 3-10 create a package named PARAMETERS, which I'll use to explain the parameter declaration syntax and parameter scope.

Listing 3-9. A Package Spec to Test Parameter Scope, parameters.pks

```

01  create or replace package PARAMETERS as
02  /*
03  parameters.pks
04  by Donald J. Bales on 12/15/2006
05  A package to test parameter scope
06  */

```

```

07
08 -- A function that exercises the scope of parameters
09 FUNCTION in_out_inout(
10 aiv_in in varchar2,
11 aov_out out varchar2,
12 aiov_inout in out  varchar2)
13 return varchar2;
14
15
16 -- A procedure that exercises the scope of parameters
17 PROCEDURE in_out_inout(
18 aiv_in in varchar2,
19 aov_out out varchar2,
20 aiov_inout in out  varchar2);
21
22
23 end PARAMETERS;
24 /
25 @se.sql PARAMETERS

```

The syntax used to declare the parameters in the function and procedure in Listing 3-9 is as follows:

```

(
<parameter_name_1> [IN][OUT] <data_type_1>,
<parameter_name_2> [IN][OUT] <data_type_2>,... 
<parameter_name_N> [IN][OUT] <data_type_N>)

```

where *<parameter_name>* is the name of the parameter, the scope is IN, OUT, or IN OUT, and *<data_type>* is the data type of the parameter. As you have already seen in previous listings, you can use column or row anchors to specify the data type (you know—%TYPE or %ROWTYPE). However, the value of the parameter will not be constrained by the specified size in the anchor. Only the data type is used from the anchor.

Parameter Scope

The parameter keywords IN and OUT determine the accessibility, or scope, of the parameters:

- IN makes your parameters' data available to the called cursor, function, or procedure.
- OUT allows the called function or procedure to set the parameter's value within the called PL/SQL block.
- The combination of IN and OUT allows both levels of accessibility.

Seeing is believing, so take some time to study Listings 3-10 and 3-11, and the output of Listing 3-11.

Listing 3-10. A Package Body to Test Parameter Scope, *parameters.pkb*

```
01  create or replace package body PARAMETERS as
02  /*
03  parameters.pkb
04  by Donald J. Bales on 12/15/2006
05  A package to test parameter scope
06  */
07
08  FUNCTION in_out_inout(
09 aiv_in in varchar2,
10 aov_out out varchar2,
11 aiov_inout in out  varchar2)
12  return varchar2 is
13  begin
14 pl(chr(9)||'Before assignments...');
15 pl(chr(9)||'Inside function in_out_inout, aiv_in ='||aiv_in);
16 pl(chr(9)||'Inside function in_out_inout, aov_out ='||aov_out);
17 pl(chr(9)||'Inside function in_out_inout, aiov_inout ='||aiov_inout);
18 -- You can only assign a value (write) to an OUT
19 -- parameter, you can't read it!
20 aov_out := 'OUT';
21
22 -- You can only read an IN parameter
23 aiov_inout := aiv_in;
24
25 -- You can read and write an IN OUT parameter
26 aiov_inout := aiov_inout||'OUT';
27
28 pl(chr(9)||'After assignments...');
29 pl(chr(9)||'Inside function in_out_inout, aiv_in ='||aiv_in);
30 pl(chr(9)||'Inside function in_out_inout, aov_out ='||aov_out);
31 pl(chr(9)||'Inside function in_out_inout, aiov_inout ='||aiov_inout);
32 return 'OK'; -- a function must return a value!
33  end in_out_inout;
34
35
36  PROCEDURE in_out_inout(
37 aiv_in in varchar2,
38 aov_out out varchar2,
39 aiov_inout in out  varchar2) is
40  begin
41 pl(chr(9)||'Before assignments...');
42 pl(chr(9)||'Inside procedure in_out_inout, aiv_in ='||aiv_in);
43 pl(chr(9)||'Inside procedure in_out_inout, aov_out ='||aov_out);
44 pl(chr(9)||'Inside procedure in_out_inout, aiov_inout ='||aiov_inout);
45 -- You can only assign a value (write) to an OUT
46 -- parameter, you can't read it!
```

```

47  aov_out := 'OUT';
48
49  -- You can only read an IN parameter
50  aiov_inout := aiv_in;
51
52  -- You can read and write an IN OUT parameter
53  aiov_inout := aiov_inout||'OUT';
54  pl(chr(9)||'After assignments...');
55  pl(chr(9)||'Inside procedure in_out_inout, aiv_in ='||aiv_in);
56  pl(chr(9)||'Inside procedure in_out_inout, aov_out ='||aov_out);
57  pl(chr(9)||'Inside procedure in_out_inout, aiov_inout ='||aiov_inout);
58 end in_out_inout;
59
60
61 end PARAMETERS;
62 /
63 @be.sql PARAMETERS

```

Listing 3-11 is an anonymous PL/SQL procedure to test the scope defined by the use of IN, OUT, or IN OUT.

Listing 3-11. A Test Unit for Package PARAMETERS, parameters.sql

```

01 rem parameters.sql
02 rem Copyright by Donald J. Bales on 12/15/2006
03 rem A test unit for package PARAMETERS
04
05 declare
06
07 v_in varchar2(30) := 'IN';
08 v_out varchar2(30) :=
09 'Na na, you can''t see me!';
10 v_inout varchar2(30) :=
11 'But you can see me!';
12 v_return varchar2(30);
13
14 begin
15 pl('Before calling the function...');
16 pl('Inside test unit parameters v_in ='||v_in);
17 pl('Inside test unit parameters v_out ='||v_out);
18 pl('Inside test unit parameters v_inout ='||v_inout);
19 pl('Test function PARAMETERS.in_out_inout(v_in, v_out, v_inout).');
20 v_return := PARAMETERS.in_out_inout(v_in, v_out, v_inout);
21 pl(v_return);
22 pl('After calling the function...');
23 pl('Inside test unit parameters v_in ='||v_in);
24 pl('Inside test unit parameters v_out ='||v_out);
25 pl('Inside test unit parameters v_inout ='||v_inout);

```

```

26  pl('Resetting initial values...');
27  v_out := 'Na na, you can''t see me!';
28  v_inout := 'But you can see me!';
29  pl('Before calling the procedure...');
30  pl('Inside test unit parameters v_in ='||v_in);
31  pl('Inside test unit parameters v_out ='||v_out);
32  pl('Inside test unit parameters v_inout ='||v_inout);
33  pl('Test procedure PARAMETERS.in_out_inout(v_in, v_out, v_inout).');
34  PARAMETERS.in_out_inout(v_in, v_out, v_inout);
35  pl('OK');
36  pl('After calling the procedure...');
37  pl('Inside test unit parameters v_in ='||v_in);
38  pl('Inside test unit parameters v_out ='||v_out);
39  pl('Inside test unit parameters v_inout ='||v_inout);
40 end;
41 /

```

Here's the SQL*Plus output from the `parameters.sql` script (Listing 3-11):

```
SQL> @parameters.sql
```

```

Before calling the function...
Inside test unit parameters v_in = IN
Inside test unit parameters v_out = Na na, you can't see me!
Inside test unit parameters v_inout = But you can see me!
Test function PARAMETERS.in_out_inout(v_in, v_out, v_inout).

 Before assignments...
 Inside function in_out_inout, aiv_in = IN
 Inside function in_out_inout, aov_out =
 Inside function in_out_inout, aiov_inout = But you can see me!
 After assignments...
 Inside function in_out_inout, aiv_in = IN
 Inside function in_out_inout, aov_out = OUT
 Inside function in_out_inout, aiov_inout = INOUT
OK

After calling the function...
Inside test unit parameters v_in = IN
Inside test unit parameters v_out = OUT
Inside test unit parameters v_inout = INOUT
Resetting initial values...

Before calling the procedure...
Inside test unit parameters v_in = IN
Inside test unit parameters v_out = Na na, you can't see me!
Inside test unit parameters v_inout = But you can see me!
```

```
Test procedure PARAMETERS.in_out_inout(v_in, v_out, v_inout).
  Before assignments...
 Inside procedure in_out_inout, aiv_in = IN
 Inside procedure in_out_inout, aov_out =
 Inside procedure in_out_inout, aiov_inout = But you can see me!
  After assignments...
 Inside procedure in_out_inout, aiv_in = IN
 Inside procedure in_out_inout, aov_out = OUT
 Inside procedure in_out_inout, aiov_inout = INOUT
OK
After calling the procedure...
Inside test unit parameters v_in = IN
Inside test unit parameters v_out = OUT
Inside test unit parameters v_inout = INOUT

PL/SQL procedure successfully completed.
```

As you can verify from studying Listing 3-11 and the output from `test unit parameters.sql`:

- An IN parameter can be used to pass a value into a cursor, function, or procedure.
- An OUT parameter can be used to pass a value out of a function or procedure.
- An IN OUT parameter can be used to do both.

It's Your Turn to Declare Parameters

You'll have plenty of practice declaring parameters in the coming chapters. So I want you to do this instead:

1. Go get a snack.
2. Eat it.
3. Take a quick nap.
4. Start on Chapter 4.

Summary

At this point, you should be a master of variable and parameter declarations. And you should understand the scope in which they are accessible. You should also be wary of any lunchtime conversation with someone who wants to sell you a NULL. There's nothing in it for you.

Next, let's start working with some SQL in our PL/SQL.

Whoa! One Statement at a Time, Please!

Now we begin our journey of using SQL in PL/SQL. We'll start out slowly, inserting one row at a time, then updating one row at a time, then deleting one row at a time, and finally selecting one row at a time. I take this approach because you first have to insert data into a database before you can update, delete or select it. I call these kinds of SQL statements *singletons*, because they return one set of results. So let's get started by putting some data into the database.

Inserts

No, I'm not talking about those annoying cards you find in books or magazines when you first open them. The context here is inserting data into a relational database. To insert data into a relational database from PL/SQL, you simply write a SQL INSERT statement, where the values are PL/SQL literals, PL/SQL variables, or SQL columns.

I'm going to start with the worst of all examples, and then continually improve its architecture and design as we progress through the chapter. To start out, you'll see what most PL/SQL programmers do, and then how to improve the code. Please keep in mind that there is a time and place for each of these solutions. In the end, you're the one who will need to make the decision about which is the best solution based on the business problem you're solving.

Rarely do you just perform a simple atomic INSERT statement in PL/SQL. You can do that using a SQL*Plus script, without using PL/SQL at all. More often, you'll want to insert or update depending on whether the data you intend to insert already exists in the database. If it does, you'll probably want to check to see if you need to update the values already in the database. So the process you decide to use to insert and/or update becomes a proverbial chicken vs. egg dilemma—which do you do first? Let's start by looking at what can happen if a duplicate row already exists.

You're going to have to put up with seeing me use SELECT when I INSERT, because, in a modern database design, you need to SELECT sequence and code ID values to use them in an INSERT statement. Let's check it out. Listing 4-1 is an anonymous PL/SQL procedure that inserts values into the WORKER_T table.

Listing 4-1. An Insert Example Using PL/SQL Literals and Variables, insert.sql

```
001 rem insert.sql
002 rem Donald J. Bales on 12/15/2006
003 rem An anonymous PL/SQL procedure to insert
004 rem values using PL/SQL literals and variables
005
006 set serveroutput on size 1000000;
007
008 declare
009
010 -- I declared these variables so I can get
011 -- the required ID values before I insert.
012 n_id WORKER_T.id%TYPE;
013 n_worker_type_id WORKER_T.worker_type_id%TYPE;
014 v_external_id WORKER_T.external_id%TYPE;
015 n_gender_id WORKER_T.gender_id%TYPE;
016
017 -- I'll use this variable to hold the result
018 -- of the SQL insert statement.
019 n_count number;
020
021 begin
022
023 -- First, let's get the worker_type_id for a contractor
024 begin
025 select worker_type_id
026 into n_worker_type_id
027 from WORKER_TYPE_T
028 where  code = 'C';
029 exception
030 when OTHERS then
031 raise_application_error(-20002, SQLERRM ||
032 ' on select WORKER_TYPE_T' ||
033 ' in filename insert.sql');
034 end;
035
036 -- Next, let's get the gender_id for a male
037 begin
038 select gender_id
039 into n_gender_id
040 from GENDER_T
041 where  code = 'M';
042 exception
043 when OTHERS then
044 raise_application_error(-20004, SQLERRM ||
045 ' on select GENDER_T' ||
```

```
046 ' in filename insert.sql');
047  end;
048
049  -- Now, let's get the next id sequence
050  begin
051 select WORKER_ID_SEQ.nextval
052 into  n_id
053 from  SYS.DUAL;
054  exception
055 when OTHERS then
056 raise_application_error(-20001, SQLERRM||
057 ' on select WORKER_ID_SEQ.nextval'|||
058 ' in filename insert.sql');
059  end;
060
061  -- And then, let's get the next external_id sequence
062  begin
063 select lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0')
064 into  v_external_id
065 from  SYS.DUAL;
066  exception
067 when OTHERS then
068 raise_application_error(-20003, SQLERRM||
069 ' on select EXTERNAL_ID_SEQ.nextval'|||
070 ' in filename insert.sql');
071  end;
072
073  -- Now that we have all the necessary ID values
074  -- we can finally insert a row!
075  begin
076 insert into WORKER_T (
077 id,
078 worker_type_id,
079 external_id,
080 first_name,
081 middle_name,
082 last_name,
083 name,
084 birth_date,
085 gender_id )
086 values (
087 n_id, -- a variable
088 n_worker_type_id, -- a variable
089 v_external_id, -- a variable
090 'JOHN', -- a literal
091 'J.', -- a literal
092 'DOE', -- a literal
```

```

093 'DOE, JOHN J.', -- a literal
094 to_date('19800101', 'YYYYMMDD'), -- a function
095 n_gender_id ); -- a variable
096
097 n_count := sql%rowcount;
098 exception
099 when OTHERS then
100 raise_application_error(-20005, SQLERRM ||
101 ' on insert WORKER_T' ||
102 ' in filename insert.sql');
103 end;
104
105 pl(to_char(n_count)||' row(s) inserted.');
106 end;
107 /
108
109 commit;

```

The SQL INSERT syntax used in Listing 4-1 is as follows:

```

INSERT INTO <table_name> (
  <column_name_1>,
  <column_name_2>,...,
  <column_name_N> )
VALUES (
  <column_value_1>,
  <column_value_2>,...,
  <column_value_N> );

```

where `<table_name>` is the name of the table to `INSERT VALUES INTO`, `<column_name>` is the name of a column in the table, and `<column_value>` is the value for a corresponding `<column_name>`. The column values can be PL/SQL literals, variables, qualifying function results, or SQL column values.

You should always use a list of columns in your `INSERT` statements in order to maintain the validity of your code, in case someone later adds a column to a table definition (and, in practice, that happens).

Let's break down the code in Listing 4-1:

Lines 12 through 15 declare four variables to hold the ID values from related sequence and code tables.

Line 19 declares a number to hold the resulting row count from the `INSERT` statement.

Lines 25 through 28 contain a `SELECT` statement to get the `worker_type_id` value for a contractor.

On lines 24 through 34, I've blocked (put the code in a nested PL/SQL block) the `SELECT` statement so I can catch any catastrophic error, and report it to the presentation layer with an error number and message that are unique to the PL/SQL program. This practice greatly simplifies troubleshooting. You'll know exactly what went wrong and where it went wrong, and that's nice.

On lines 37 through 47, I get the gender_id value for a male.

On lines 50 through 59, I get the next id sequence value, storing that value in variable n_id.

On lines 62 through 71, I get the next external_id value. I use the SQL function to_char() to do an explicit data type conversion from numeric to character. I wrap the character value with the SQL function lpad() in order to left-pad the number string with zeros so it's nine characters long.

Lines 76 through 95 contain an INSERT statement to insert John Doe's data into the WORKER_T table.

Lines 77 through 85 list the names of the columns I'm going to insert values INTO. This is an important practice. If I didn't list the columns, the procedure would become invalid any time someone modified the WORKER_T table.

Lines 87 through 95 specify the column values using a combination of PL/SQL literals, PL/SQL variables, and even the return value of the SQL function to_date() for the value of column birth_date.

On line 97, I store the result value of the INSERT statement, which is the number of rows inserted. To accomplish this, I use the pseudo-cursor name sql% and its variable rowcount.

On lines 75 through 103 collectively, I've blocked the INSERT statement so I can detect and report the exact type and location of an error in the PL/SQL procedure.

The following is the output from the first time the insert.sql script is executed:

```
SQL> @insert.sql
```

```
1 row(s) inserted.
```

```
PL/SQL procedure successfully completed.
```

If you examine the code in Listing 4-1 and its output, you'll see that the procedure inserted one row into the database, as reported by the output from the INSERT statement through the sql%rowcount variable. But what happens if we run the script again? Here's the output from the script's second execution:

```
SQL> @insert.sql
```

```
declare
*
ERROR at line 1:
ORA-20005: ORA-00001: unique constraint (BPS.WORKER_T_UK2) violated
on insert WORKER_T in filename insert.sql
ORA-06512: at line 93
```

No PL/SQL procedure successfully completed message this time! An unhandled unique constraint exception was raised as an application error, number 20005, along with a meaningful message.

Now if you want to handle this particular kind of exception, you can use one of three tactics:

- Catch exception DUP_VAL_ON_INDEX (good)
- Use additional PL/SQL code to predetect the duplicate's presence (better)
- Use additional SQL code to predetect the duplicate's presence (best)

Let's take a look at these solutions, from good to best.

Catching a DUP_VAL_ON_INDEX Exception

When it comes to dealing with code that may raise a DUP_VAL_ON_INDEX exception (or any exception for that matter), catching the exception is the laziest of solutions, yet perfectly legitimate. Actually, catching a DUP_VAL_ON_INDEX exception during an INSERT is the only way to determine that a duplicate row exists. So regardless of which process you use to insert a row, you always need to catch any possible exceptions during the execution of a SQL statement and handle them appropriately.

Figure 4-1 shows a simple process flow diagram for inserting a row and catching a DUP_VAL_ON_INDEX exception if a duplicate row already exists in the database. The process in Figure 4-1 starts out by executing a SQL INSERT statement. When you do this, Oracle will check for duplicate values in any existing unique index or unique key entries for the table in question. If a duplicate entry is found, PL/SQL will raise a DUP_VAL_ON_INDEX exception. So how do you handle that?

What you know at this point in your program is that a duplicate entry existed at the moment the SQL engine tried to insert your row. But that does not guarantee that the same duplicate row exists microseconds later in the exception handler. Someone or something else using the database could have deleted it in the meantime.

So perhaps you decide to try to UPDATE the supposedly existing entry. If you choose that tactic, you can be 100% sure that the entry was updated only if you examine `sql%rowcount` for the number of rows updated after your attempted update. If the row count isn't equal to one, then you need to try to insert the row again.

This "classic" solution is perfectly legitimate and arguably the only correct way to insert values. Or is it? I don't like this approach because it's a reactive solution where you are not in complete control of the process. Is it better to gain control after an error or to maintain control all along? Let's look at an example in order to get a better understanding of the problem, before you decide on a solution. Listing 4-2 shows a modified version of Listing 4-1, where the ORA-00001: unique constraint ... violated, or DUP_VAL_ON_INDEX exception, is handled.

Figure 4-1. Updating after an insert fails

Note Listing 4-2 is a partial code listing. I'll use this technique whenever there's a lot of repeated code from one listing to the next. Because of this, you didn't have to pay as much for this book, nor did we have to kill as many trees; less paper, fewer dead trees, lower cost.

Listing 4-2. An Insert Example, Modified to Catch DUP_VAL_ON_INDEX, *insert_with_handled_exception.sql*

```
073 -- Now that we have all the necessary ID values
074 -- we can finally insert a row!
075 begin
076 insert into WORKER_T (
077 id,
078 worker_type_id,
079 external_id,
080 first_name,
081 middle_name,
082 last_name,
083 name,
084 birth_date,
085 gender_id )
086 values (
087 n_id, -- a variable
088 n_worker_type_id, -- a variable
089 v_external_id, -- a variable
090 'JOHN', -- a literal
091 'J.', -- a literal
092 'DOE', -- a literal
093 'DOE, JOHN J.', -- a literal
094 to_date('19800101', 'YYYYMMDD'), -- a function
095 n_gender_id ); -- a variable
096
097 n_count := sql%rowcount;
098 exception
099 when DUP_VAL_ON_INDEX then
100 n_count := 0;
101 pl('Caught a DUP_VAL_ON_INDEX exception');
102 when OTHERS then
103 raise_application_error(-20005, SQLERRM ||
104 ' on insert WORKER_T' ||
105 ' in filename insert_with_handled_exception.sql');
106 end;
```

So what changed?

Line 99 now has a `WHEN DUP_VAL_ON_INDEX` clause, which catches a `DUP_VAL_ON_INDEX` exception. The scope of the clause extends until the next use of the keyword `WHEN` or the keyword `END` for the enclosing PL/SQL block.

On line 100, I set the row count variable, `n_count`, to 0, because lines 96 and 97 are not executed when an exception occurs. Instead, the program's execution jumps from line 95, where the error takes place, directly to line 98, in order to start handling exceptions.

On line 101, I display a custom error message, but I don't raise the exception, so the program executes successfully.

Here's the output of the modified script, `insert_with_handled_exception.sql`:

```
SQL> @insert_with_handle_exception.sql
```

```
Caught a DUP_VAL_ON_INDEX exception
0 row(s) inserted.
```

```
PL/SQL procedure successfully completed.
```

But a nagging question remains. Is it better to gain control after an error or to maintain control all along? Let's take a look at tactic number two.

Using PL/SQL to Predetect a Duplicate

Using additional PL/SQL code to predetect the presence of duplicate values is, in my opinion, better than catching a `DUP_VAL_ON_INDEX` exception, for these reasons:

- You maintain control of your PL/SQL program's execution.
- You can conditionally decide how to handle duplicate values.
- You can use your detection scheme to acquire the primary key for the row that is a duplicate, and then update that row.

Figure 4-2 is a simple process flow diagram for predetecting a duplicate entry using PL/SQL, and then acting accordingly—that is, inserting or updating as needed. In this process, you start out by selecting the primary key value from the database for the table entry in question. If you find an existing entry, you can determine whether the entry needs to be updated, and then execute an `UPDATE` statement. Alternatively, you execute an `INSERT` statement if the `SELECT` statement raises a `NO_DATA_FOUND` exception.

Figure 4-2. Select, then insert or update as needed

However, you cannot ignore the possibility that, even though a duplicate entry did not exist at the moment you executed a SELECT statement against the database, someone or something has since inserted a duplicate entry. This could happen in the microseconds between the raised exception and the execution of your INSERT statement, so you must still catch any possible exceptions on the execution of the INSERT statement and act accordingly.

This time, if the `sql%rowcount` variable is not equal to one, you need to try selecting the entry again.

So which solution is better? Once again, let's look at an example before you decide. Listing 4-3 is another modification of Listing 4-1. This time, I've added a nested block of PL/SQL code to detect possible duplicate values.

Listing 4-3. An Insert Example, Modified to Detect Duplicates with PL/SQL, `insert_with_plsql_detection.sql`

```

015  v_first_name WORKER_T.first_name%TYPE;
016  v_middle_name WORKER_T.middle_name%TYPE;
017  v_last_name WORKER_T.last_name%TYPE;
  
```

```
018 v_name WORKER_T.name%TYPE;
019 d_birth_date WORKER_T.birth_date%TYPE;
020
021 ...
022
023 027 v_first_name := 'JOHN';
024 028 v_middle_name := 'J.';
025 029 v_last_name := 'DOE';
026 030 v_name :=
027 rtrim(v_last_name||', '||v_first_name||' '||v_middle_name);
028 d_birth_date :=
029 to_date('19800101', 'YYYYMMDD'); -- I'm guessing
030
031 ...
032
033 061 -- Detect any existing entries with the unique
034 -- combination of columns as in this constraint:
035 -- constraint  WORKER_T_UK2
036 -- unique (
037 -- name,
038 -- birth_date,
039 -- gender_id )
040 begin
041 select count(1)
042 into  n_count
043 from  WORKER_T
044 where name = v_name
045 and birth_date = d_birth_date
046 and gender_id = n_gender_id;
047 exception
048 when OTHERS then
049 raise_application_error(-20005, SQLERRM||
050 ' on select WORKER_T.T'|||
051 ' in filename insert_with_plsql_detection.sql');
052 end;
053
054
055 082 -- Conditionally insert the row
056 083 if n_count = 0 then
057 -- Now, let's get the next id sequence
058 begin
059 select WORKER_ID_SEQ.nextval
060 into  n_id
061 from  SYS.DUAL;
062 exception
063 when OTHERS then
064 raise_application_error(-20001, SQLERRM||
065 ' on select WORKER_ID_SEQ.nextval'|||
066 ' in filename insert_with_plsql_detection.sql');
067 end;
068
069 -- And then, let's get the next external_id sequence
```

```
097 begin
098 select lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0')
099 into v_external_id
100 from SYS.DUAL;
101 exception
102 when OTHERS then
103 raise_application_error(-20003, SQLERRM ||
104 ' on select EXTERNAL_ID_SEQ.nextval'|||
105 ' in filename insert_with_plsql_detection.sql');
106 end;
107
108 -- Now that we have all the necessary ID values
109 -- we can finally insert a row!
110 begin
111 insert into WORKER_T (
112 id,
113 worker_type_id,
114 external_id,
115 first_name,
116 middle_name,
117 last_name,
118 name,
119 birth_date,
120 gender_id )
121 values (
122 n_id,
123 n_worker_type_id,
124 v_external_id,
125 v_first_name,
126 v_middle_name,
127 v_last_name,
128 v_name,
129 d_birth_date,
130 n_gender_id );
131
132 n_count := sql%rowcount;
133 exception
134 when OTHERS then
135 raise_application_error(-20006, SQLERRM ||
136 ' on insert WORKER_T'|||
137 ' in filename insert_with_plsql_detection.sql');
138 end;
139  else
140 n_count := 0;
141  end if;
```

Let's review the modifications:

On lines 15 through 19, I've added variables to hold column values. I've done this because I need to specify the column values more than once. This way, I can set their values once, and then know that I will consistently use the same values twice.

Lines 27 through 33 initialize the variables I added on lines 15 through 19. A particularly troublesome issue is the variable `v_name` for column `WORKER_T.name`. It's a computed value that will be stored in the database in order to improve performance. This tactic will cause any relational database purist to have a hissy fit. But that's not what I find troublesome. Since it's a computed value, you must make sure it's always computed the same way. Hmm, that sounds like a job for a function dedicated to the `WORKER_T` table. We'll create one to handle this issue in Chapter 5, so don't sweat it yet.

Lines 68 through 80 contain a new nested PL/SQL block that queries the `WORKER_T` table against the columns that make up the unique constraint in question, to see if an entry with duplicate values already exists in the table. The SQL statement simply counts the number of rows with duplicate values, storing the count in variable `n_count`.

Line 83 has a new IF statement, which determines whether to insert a row. If the value of the variable `n_count` is 0, I go ahead and insert the row. Otherwise, on line 140, I set `n_count` to 0, in order to correctly report the number of rows inserted.

In Listing 4-3, I was able to maintain control of the execution of my PL/SQL program. But what if I wanted to update the row that already existed? Then I would have coded the detection block as shown in Listing 4-4.

Listing 4-4. An Insert Example, Modified to Detect Duplicates with PL/SQL for Update, insert_with_plsql_detection_for_update.sql

```
069  begin
070 select id
071 into n_id
072 from WORKER_T
073 where name = v_name
074 and birth_date = d_birth_date
075 and gender_id  = n_gender_id;
076 exception
077 when NO_DATA_FOUND then
078 n_id := NULL; -- Is this really needed?
079 when OTHERS then
080 raise_application_error(-20003, SQLERRM ||
081 ' on select WORKER_T.T' ||
082 ' in filename insert_with_plsql_detection_for_update.sql');
083 end;
084
```

```
085 -- Conditionally insert the row
086 if n_id is NULL then
087 -- Now, let's get the next id sequence
088 begin
089 select WORKER_ID_SEQ.nextval
090 into n_id
091 from SYS.DUAL;
092 exception
093 when OTHERS then
094 raise_application_error(-20004, SQLERRM||
095 ' on select WORKER_ID_SEQ.nextval'|||
096 ' in filename insert_with_plsql_detection_for_update.sql');
097 end;
098
099 -- And then, let's get the next external_id sequence
100 begin
101 select lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0')
102 into v_external_id
103 from SYS.DUAL;
104 exception
105 when OTHERS then
106 raise_application_error(-20005, SQLERRM||
107 ' on select EXTERNAL_ID_SEQ.nextval'|||
108 ' in filename insert_with_plsql_detection_for_update.sql');
109 end;
110
111 -- Now that we have all the necessary ID values
112 -- we can finally insert a row!
113 begin
114 insert into WORKER_T (
115 id,
116 worker_type_id,
117 external_id,
118 first_name,
119 middle_name,
120 last_name,
121 name,
122 birth_date,
123 gender_id )
124 values (
125 n_id,
126 n_worker_type_id,
127 v_external_id,
128 v_first_name,
```

```

129 v_middle_name,
130 v_last_name,
131 v_name,
132 d_birth_date,
133 n_gender_id );
134
135 n_inserted := sql%rowcount;
136 exception
137 when OTHERS then
138 raise_application_error(-20006, SQLERRM||
139 ' on insert WORKER_T'|||
140 ' in filename insert_with_plsql_detection_for_update.sql');
141 end;
142 else
143 begin
144 update WORKER_T
145 set worker_type_id = n_worker_type_id
146 where id = n_id;
147
148 n_updated := sql%rowcount;
149 exception
150 when OTHERS then
151 raise_application_error(-20007, SQLERRM||
152 ' on update WORKER_T'|||
153 ' in filename insert_with_plsql_detection_for_update.sql');
154 end;
155  end if;

```

On lines 69 through 83, I've recoded the detection block to retrieve the primary key value for a row with duplicate values. If a duplicate row exists, variable `n_id`, initially `NULL`, will be set to the value of the primary key. Otherwise, if a duplicate row does not exist, a `NO_DATA_FOUND` exception will be raised. In turn, the exception will be handled by the `WHEN NO_DATA_FOUND` clause in the enclosing PL/SQL block's exception-handling section. There, in the `EXCEPTION` clause, I set the value of variable `n_id` to `NULL`, to flag that I did not find a duplicate. I actually don't need to set it to `NULL`, because it remained `NULL` when the exception was raised. But the Oracle PL/SQL documentation does not explicitly guarantee this behavior, so I set it to `NULL`.

Also, on line 86, now I use the `n_id` variable to determine if I found a duplicate row. If `n_id` is `NULL`, I insert the row. Otherwise, on lines 143 through 154, I update the duplicate row with the `worker_type_id` value.

So if this was a better tactic, what's best? Before I answer that question, let's first digress a moment so I can finally explain the syntax of all those `IF` statements I've been using all along!

IF I Don't Tell You Now, When ELSE Can I?

This seems as good a time as any to finally get around to defining just what an `IF` statement is. Let's look at the `IF` statement syntax used in Listing 4-4:

```
IF <boolean_evaluation> THEN
 -- do this if it's TRUE
[ELSE
 -- do this if it's not TRUE]
END IF;
```

where `<boolean_evaluation>` is PL/SQL that evaluates to a Boolean value. If the `<boolean_evaluation>` is TRUE, then the lines of code between the `THEN` and `ELSE` keywords are executed. Otherwise, if the `<boolean_evaluation>` is not TRUE, then the lines of code between keywords `ELSE` and `END IF` are executed.

In Listing 4-4, on line 86, I evaluate `id` is `NULL`. If it's TRUE, PL/SQL executes lines 87 through 141; otherwise (`ELSE`), it executes lines 143 through 154. You can also use the following syntaxes:

```
IF <boolean_evaluation> THEN
 -- do this if it's TRUE
END IF;
```

or

```
IF <boolean_evaluation> THEN
 -- do this if it's TRUE
[ELSIF <boolean_evaluation> THEN
 -- do this if it's TRUE
ELSIF ...
ELSE
 -- do this if it's not TRUE]
END IF;
```

Now, let's get back to the subject of inserting.

Using SQL to Predetect a Duplicate

It's almost always best to let SQL simply do its job! You can't imagine how much PL/SQL code I've seen that can be replaced by one SQL statement—for example, all the code you've seen so far in this chapter in Listings 4-1 through 4-4.

Figure 4-3 is a simple process flow diagram for predetecting a duplicate entry using SQL. In this process, SQL performs the work of predetection using an `EXISTS` clause. If a duplicate entry does not exist at the moment the `EXISTS` clause is executed, the SQL engine immediately follows with an `INSERT`. Regardless, this does not mean you can't get a `DUP_VAL_ON_INDEX` exception. In the microseconds between the evaluation of the `EXISTS` clause and the `INSERT`, it is possible that someone or something has inserted a duplicate value into the database. So you must still catch any exceptions from the `SELECT...INTO` statement and act accordingly.

Figure 4-3. `INSERT...SELECT`, then update if needed

There appears to be no “perfect” solution, and indeed, that is the case. It’s always possible that someone or something has deleted or inserted an entry in the database between your duplicate row detection and corresponding action. Now let’s take a look at an example that uses SQL predetection.

Listing 4-5 is an example of letting SQL determine whether there's a duplicate row, and then conditionally inserting values into the WORKER_T table.

Listing 4-5. An Insert Example, Modified to Detect Duplicates with SQL,
insert_with_sql_detection.sql

```
01 rem insert_with_sql_detection.sql
02 rem Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to insert
04 rem values using PL/SQL literals and variables
05
06 set serveroutput on size 1000000;
07
08 declare
09
10 v_first_name WORKER_T.first_name%TYPE;
11 v_middle_name WORKER_T.middle_name%TYPE;
12 v_last_name WORKER_T.last_name%TYPE;
13 v_name WORKER_T.name%TYPE;
14 d_birth_date WORKER_T.birth_date%TYPE;
15
16 -- I'll use this variable to hold the result
17 -- of the SQL insert statement.
18 n_count number;
19
20 begin
21 -- Since I use these values more than once,
22 -- I set them here, and then use the variables
23 v_first_name  := 'JOHN';
24 v_middle_name := 'J.';
25 v_last_name := 'DOE';
26 v_name :=
27 rtrim(v_last_name||', '||v_first_name||' '||v_middle_name);
28 d_birth_date  :=
29 to_date('19800101', 'YYYYMMDD'); -- I'm guessing
30
31 -- Now I can just let SQL do all the work. Who needs PL/SQL!
32 begin
33 insert into WORKER_T (
34 id,
35 worker_type_id,
36 external_id,
37 first_name,
38 middle_name,
39 last_name,
40 name,
41 birth_date,
```

```

42 gender_id )
43  select WORKER_ID_SEQ.nextval,
44 c1.worker_type_id,
45 lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0'),
46 v_first_name,
47 v_middle_name,
48 v_last_name,
49 v_name,
50 d_birth_date,
51 c2.gender_id
52  from  WORKER_TYPE_T c1,
53 GENDER_T c2
54 where c1.code = 'C'
55 and c2.code = 'M'
56 and not exists (
57 select 1
58 from  WORKER_T x
59 where x.name = v_name
60 and x.birth_date = d_birth_date
61 and x.gender_id  = c2.gender_id );
62
63  n_count := sql%rowcount;
64 exception
65  when OTHERS then
66 raise_application_error(-20006, SQLERRM ||
67 ' on insert WORKER_T' ||
68 ' in filename insert_with_sql_detection.sql');
69 end;
70
71  pl(to_char(n_count)||' row(s) inserted.');
72 end;
73 /

```

Listing 4-5 isn't a partial listing; it's the whole program! Where did all the PL/SQL go? Well, let's see. First, I'm using a different syntax for this program's INSERT statement, as follows:

```

INSERT INTO <insert_table_name> (
  <column_name_1>,
  <column_name_2>,...,
  <column_name_N> )
SELECT <column_name_or_value_1>,
  <column_name_or_value_2>,...,
  <column_name_or_value_N>
FROM <select_table_name_1> <select_table_alias_1>,
 <select_table_name_2> <select_table_alias_2>,...,
 <select_table_name_N> <select_table_alias_N>
WHERE  <where_clause>;

```

where <insert_table_name> is the name of the table to INSERT INTO, <column_name> is the name of a column in that table, <column_name_or_value> is the value for a corresponding <column_name> from one of the SELECT statement's tables, <select_table_name> is one of the tables being queried by the SELECT statement, <select_table_alias> is a corresponding table name alias, and <where_clause> is the SELECT statement's WHERE clause. The column values can be PL/SQL literals, variables, qualifying function results, or SQL column values.

I'll say it again: you should always use a list of columns in your INSERT statements in order to maintain the validity of your code in the event that someone later adds a column to the table.

Back to our super-duper SQL statement:

On lines 54 and 55, since the WHERE clause selects one row from the WORKER_TYPE_T and GENDER_T tables, the SELECT statement will return only one row of values.

On lines 56 through 61, the NOT EXISTS subquery performs the detection of a duplicate entry and accordingly, the conditional insert of a row.

All the work that was done by five other SQL SELECT statements is now accomplished in one INSERT SELECT statement. What's the moral of this story? Know thy SQL! Each solution presented here has its strengths and weaknesses. As I stated earlier, it's up to you to decide which is the best tactic to apply to each situation.

I favor predetection instead of postdetection (reacting to the DUP_VAL_ON_INDEX exception), because I can maintain control of my program. And I have never found a situation where my PL/SQL batch programs were working on inserting and/or updating the exact same set of data at the same time. So, in ten plus years of writing stored procedures, and after more than 30,000 stored procedures, I've never seen a DUP_VAL_ON_INDEX exception when using predetection. This means you must also consider the nature of the business environment in which you are going to run your stored procedures when deciding whether to use postdetection or predetection.

Tip You should check out the functionality of the newer SQL DML statement MERGE. It can do a lot of what has already been covered in this chapter, using just SQL. However, it suffers from the same predetection issues I just covered.

It's Your Turn to Insert

Hey, are you just going to watch me do all the work? No way! Here's what I need you to do, and you've got to do it, or the coming examples won't work.

1. Use whatever PL/SQL insert technique you want to code a script to insert rows into the WORKER_T table for four workers: JANE J. DOE, her husband JOHN J. DOE, her daughter JANIE E. DOE, and her son JOHNNIE E. DOE.
2. Save your script as `insert_the_doe_family.sql`.
3. Execute your script.
4. Test your script by executing it again. Make sure you don't get any errors but still get the desired rows in the WORKER_T table.

Listing 4-6 is my solution to this exercise.

**Listing 4-6. An Anonymous Procedure to Insert the Doe Family into the Worker Table,
*insert_the_doe_family.sql***

```
01 rem insert_the_doe_family.sql
02 rem Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to insert
04 rem values using PL/SQL literals and variables
05
06 set serveroutput on size 1000000;
07
08 declare
09
10 -- I'll use this variable to hold the result
11 -- of the SQL insert statement.
12 n_count number := 0;
13
14 -- I've declared this local (or embedded) function to
15 -- do the actual work of inserting values. It uses
16 -- SQL detection to prevent DUP_VAL_ON_INDEX exceptions.
17 FUNCTION add_worker(
18 aiv_first_name WORKER_T.first_name%TYPE,
19 aiv_middle_name WORKER_T.middle_name%TYPE,
20 aiv_last_name WORKER_T.last_name%TYPE,
21 aid_birth_date WORKER_T.birth_date%TYPE,
22 aiv_gender_code GENDER_T.code%TYPE,
23 aiv_worker_type_code WORKER_TYPE_T.code%TYPE)
24 return
25 number is
26 v_name WORKER_T.name%TYPE;
27
28 begin
29 v_name :=
30 rtrim(aiv_last_name||', '||aiv_first_name||' '||aiv_middle_name);
31
32 -- Now I can just let SQL do all the work. Who needs PL/SQL!
33 begin
34 insert into WORKER_T (
35 id,
36 worker_type_id,
37 external_id,
38 first_name,
39 middle_name,
40 last_name,
41 name,
42 birth_date,
```

```
43 gender_id )
44 select WORKER_ID_SEQ.nextval,
45 c1.worker_type_id,
46 lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0'),
47 aiv_first_name,
48 aiv_middle_name,
49 aiv_last_name,
50 v_name,
51 aid_birth_date,
52 c2.gender_id
53 from WORKER_TYPE_T c1,
54 GENDER_T c2
55 where c1.code = aiv_worker_type_code
56 and c2.code = aiv_gender_code
57 and not exists (
58 select 1
59 from WORKER_T x
60 where x.name = v_name
61 and x.birth_date = aid_birth_date
62 and x.gender_id  = c2.gender_id );
63
64 return sql%rowcount;
65  exception
66 when OTHERS then
67 raise_application_error(-20001, SQLERRM ||
68 ' on insert WORKER_T' ||
69 ' in add_worker');
70  end;
71 end add_worker;
72
73 begin
74  -- All I have to do now is call the add_worker function
75  -- four times with each Doe family member's values.
76  n_count := n_count + add_worker(
77 'JOHN', 'J.', 'DOE', to_date('19800101', 'YYYYMMDD'), 'M', 'C');
78  n_count := n_count + add_worker(
79 'JANE', 'J.', 'DOE', to_date('19800101', 'YYYYMMDD'), 'F', 'E');
80  n_count := n_count + add_worker(
81 'JOHNNY', 'E.', 'DOE', to_date('19980101', 'YYYYMMDD'), 'M', 'E');
82  n_count := n_count + add_worker(
83 'JANIE',  'E.', 'DOE', to_date('19980101', 'YYYYMMDD'), 'F', 'E');
84
85  pl(to_char(n_count)||' row(s) inserted.');
86 end;
87 /
88
89 commit;
```

In practice, you'll find that you primarily use an INSERT statement in PL/SQL when you do the following:

- Move data from one application to another for data migration
- Transform data for data processing

Beyond those two applications, a program written in some other programming language like Java or a data-loading utility like SQL*Loader will be used to insert values into the database.

Now that you have four entries in the WORKER_T table, let's update a couple of them!

Updates

No, I'm not referring to those annoying software revisions from a certain large software company that sometimes do more harm than good. I'm talking about updating a row or rows of data in a relational database from PL/SQL. Let's start with a simple update.

Updating a Row

Listing 4-7 is an example of using a SQL UPDATE statement in PL/SQL. It's just a good, old-fashioned UPDATE statement, where you can also use PL/SQL literals, PL/SQL variables, or SQL functions.

Listing 4-7. An Update Example Using Variables, *insert_with_plsql_detection_for_update.sql*

```
143 begin
144 update WORKER_T
145 set worker_type_id = n_worker_type_id
146 where id = n_id;
147
148 n_updated := sql%rowcount;
149 exception
150 when OTHERS then
151 raise_application_error(-20007, SQLERRM ||
152 ' on update WORKER_T' ||
153 ' in filename insert_with_plsql_detection_for_update.sql');
154 end;
```

The syntax used for the SQL UPDATE statement in Listing 4-7 is as follows:

```
UPDATE <table_name>
SET <column_name_1> = <column_value_1>,
 <column_name_2> = <column_value_2>,...,
 <column_name_N> = <column_value_N>
WHERE  <where_clause>;
```

where <table_name> is the name of the table to be updated, <column_name> is the name of a column to update, <column_value> is the corresponding value to use for the column, and <where_clause> is a WHERE clause that appropriately selects the rows to be updated.

I said it earlier, and I'll say it again: you should almost always have a WHERE clause with an UPDATE statement. I've seen some really catastrophic disasters in my day when someone has executed an UPDATE statement without a WHERE clause. I even go so far as to run a PL/SQL program against the database's source table, SYS.DBA_SOURCE, to look for UPDATE statements without WHERE clauses.

As for the code in this listing, well, there's nothing earth-shattering about it:

Lines 144 through 146 contain a SQL UPDATE statement to update a worker's type if a duplicate row already exists in the database.

Line 148 gets the result of the UPDATE statement: the number of rows updated.

On lines 143 through 154 collectively, I've blocked the UPDATE statement in order to capture and report the exact type and location of any unexpected error.

The number one abuse of PL/SQL when used for data-processing is using it to update values in a table in a row-by-row fashion. Why is that an abuse of PL/SQL? Because that's what SQL is for.

Using SQL to Perform Complex Updates

The SQL UPDATE statement is very powerful. While it can't leap tall buildings in a single bound, it can update one or more columns for a predetermined set of rows in a single bound. Why am I spending so much time on this soapbox about knowing SQL? The whole purpose of PL/SQL is to control when to execute an appropriate SQL statement. It is *not* intended to replace SQL with a bunch of poorly performing PL/SQL statements.

You can update multiple columns at a time in a SQL UPDATE statement, as demonstrated in Listing 4-8.

Listing 4-8. Updating Multiple Columns with an UPDATE Statement, *update_multiple.sql*

```

1 update WORKER_T u
2 set ( u.worker_type_id,  u.gender_id ) =
3 select c1.worker_type_id, c2.gender_id
4 from WORKER_TYPE_T c1,
5 GENDER_T c2
6 where  c1.code = decode(instr(u.first_name, 'JOHN'), 0, 'E', 'C')
7 and c2.code = decode(instr(u.first_name, 'JOHN'), 0, 'F', 'M') )
8 where  u.last_name = 'DOE';

```

The syntax used in the UPDATE statement in Listing 4-8 is as follows:

```

UPDATE <update_table_name>
SET ( <update_column_name_1>, <update_column_name_2>,... <update_column_name_N> ) =
SELECT <select_column_name_1>, <select_column_name_2>,... <select_column_name_N>
FROM <select_table_name_1>,
 <select_table_name_2>,... 
 <select_table_name_N>

```

```
WHERE <select_column_name_3> = <update_column_name_3>
AND <select_column_name_4> = <update_column_name_4>
AND <select_column_name_N> = <update_column_name_N> )
WHERE <update_column_name_4> = ... ;
```

The UPDATE statement in Listing 4-8 will set the worker type and gender to C (contractor) and M (male), respectively, for anyone with the first name John and the last name Doe. Yes, this is a silly example, but the point here is that the use of subqueries in the SET and WHERE clauses of a SQL UPDATE statement make it possible to update almost anything. All you should need PL/SQL for is deciding when to execute an appropriate SQL UPDATE statement.

Let's take a close look at Listing 4-8:

Line 1 specifies the name of the table to be updated.

Line 2 specifies a list of columns in that table to be updated. The list is enclosed in parentheses followed by an equal sign, and then an opening parenthesis, which is the start of a subquery.

Lines 3 through 7 contain a subquery that will conditionally select which values to update the columns with based on information in the table to be updated.

Line 3 has a list of the same number of values (columns) in the SELECT statement's column list as in the UPDATE statement's SET list.

Lines 4 and 5 specify two code tables from which to draw update values.

On line 6, I conditionally specify the code value for C (contractor) or E (employee), based on whether or not the worker's first_name contains the string 'JOHN'.

On line 7, I conditionally specify the code value for F (female) or M (male), based on whether or not the worker's first name contains the string 'JOHN'.

On line 8, I constrain the rows that will be updated to those with the last_name equal to 'DOE'.

The lesson here: know thy SQL!

As I stated earlier, in practice, you'll primarily use an UPDATE statement in PL/SQL in the following situations:

- The conditions for updating are too complex to be determined using a SQL WHERE clause; that is, you need a more procedural decision-making process.
- Deriving the values to use to update a table's column values is too complex to be done by SQL; that is, you need a more procedural decision-making process.
- You need to use a PL/SQL program unit's ability to formulate a larger and more complex multistatement transaction context.

Hence, the reason PL/SQL exists: to add procedure decision-making capabilities to the use of nonprocedural SQL statements!

Guess what? There's even less to say about deleting rows.

Deletes

In practice, the SQL DELETE command is rarely used when compared to its siblings: INSERT, UPDATE, and SELECT. However, for completeness, let's look at how you use it in PL/SQL. Listing 4-9 is an example of using a DELETE statement in PL/SQL, where I use a PL/SQL literal, a SQL function, and a subquery that uses a PL/SQL variable.

Listing 4-9. A Delete Example Using a PL/SQL Literal and Variable, delete.sql

```
01 rem delete.sql
02 rem Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to delete
04 rem rows using PL/SQL literals and variables
05
06 set serveroutput on size 1000000;
07
08 declare
09
10 -- I'll use this variable to hold the result
11 -- of the SQL delete statement.
12 n_count number;
13
14 v_code GENDER_T.code%TYPE := 'M';
15
16 begin
17
18 begin
19 delete from WORKER_T d
20 where d.name = 'DOE, JOHN J.' -- a literal
21 and  d.birth_date = to_date('19800101', 'YYYYMMDD') -- a function
22 and  d.gender_id = ( -- a sub-query
23 select c.gender_id
24 from GENDER_T c
25 where c.code = v_code );
26
27 n_count := sql%rowcount;
28 exception
29 when OTHERS then
30 raise_application_error(-20001, SQLERRM ||
31 ' on delete WORKER_T' ||
32 ' in filename delete.sql');
33 end;
34
35  pl(to_char(n_count)||' row(s) deleted.');
36 end;
37 /
```

The syntax for the SQL DELETE statement used in Listing 4-9 is as follows:

```
DELETE [FROM] <delete_table_name>
WHERE <where_clause> ;
```

Where <delete_table_name> is the name of the table from which to delete rows, and <where_clause> is a SQL WHERE clause that appropriately specifies the rows within the table to delete.

On line 27, I capture the result of the SQL DELETE statement: the number of rows deleted. Just as with an UPDATE statement, every DELETE statement should have a WHERE clause.

Let's discuss how you might apply a DELETE statement in PL/SQL. In practice, you'll primarily use a DELETE statement in PL/SQL when the conditions for deleting are too complex to be determined by using a WHERE clause. So you'll find that you rarely use DELETE at all!

Finally, let's look at the SELECT statement.

Selects

The SQL SELECT statement is the most used SQL statement in PL/SQL, and for a good reason. PL/SQL is all about encompassing set-based operations with procedural logic. Yet, a SQL SELECT statement is a nonprocedural construct; hence, the need for the PL in PL/SQL. In this section, I'll discuss the singleton SELECT statement—the one that is supposed to return one row.

You've seen me use SELECT statements over and over again at this point. As I've said, I assume you already know SQL. Regardless, I've tried to take some time to review what you know about SQL, so you'll be ready for PL/SQL. Most PL/SQL stored procedures you write will have one or more SELECT statements in them. So what you can accomplish using PL/SQL—whether it's object-oriented architecture, service-oriented architecture, data processing, data migration, or reporting—will be constrained by your competency in writing a SQL SELECT statement.

Let's look back at our first source code listing in this chapter, Listing 4-3. For your convenience (and mine), I'm going to show part of it to you again in Listing 4-10.

Listing 4-10. *An Example of Using Singleton SELECT Statements in PL/SQL,
insert_with_plsql_detection.sql*

```
048  -- Next, let's get the gender_id for a male
049  begin
050 select gender_id
051 into  n_gender_id
052 from  GENDER_T
053 where  code = 'M';
054  exception
055 when OTHERS then
056 raise_application_error(-20004, SQLERRM ||
057 ' on select GENDER_T' ||
058 ' in filename insert_with_plsql_detection.sql');
059  end;
060
```

```

061  -- Detect any existing entries with the unique
062  -- combination of columns as in this constraint:
063  -- constraint WORKER_T_UK2
064  -- unique (
065  -- name,
066  -- birth_date,
067  -- gender_id )
068 begin
069 select count(1)
070 into  n_count
071 from  WORKER_T
072 where name = v_name
073 and birth_date = d_birth_date
074 and gender_id  = n_gender_id;
075 exception
076 when OTHERS then
077 raise_application_error(-20005, SQLERRM ||
078 ' on select WORKER_T.T' ||
079 ' in filename insert_with_plsql_detection.sql');
080 end;
081
082 -- Conditionally insert the row
083 if n_count = 0 then
084 -- Now, let's get the next id sequence
085 begin
086 select WORKER_ID_SEQ.nextval
087 into  n_id
088 from  SYS.DUAL;
089 exception
090 when OTHERS then
091 raise_application_error(-20001, SQLERRM ||
092 ' on select WORKER_ID_SEQ.nextval' ||
093 ' in filename insert_with_plsql_detection.sql');
094 end;

```

The syntax used for the SQL SELECT statements in Listing 4-10 is as follows:

```

SELECT <column_name_1>,
 <column_name_2>,...,
 <column_name_N>
INTO  <plsql_variable_1>,
 <plsql_variable_2>,...,
 <plsql_variable_N>
FROM  <table_name_1>,
 <table_name_2>,...,
 <table_name_N>
WHERE <where_clause>... ;

```

where <column_name> is the name of a column in one of the tables in the FROM list, <plsql_variable> is the corresponding variable to copy the column value to, <table_name> is a table to query, and <where_clause> is an appropriate WHERE clause.

Let's examine the three SQL SELECT INTO statements in Listing 4-10:

Lines 50 through 53 get the corresponding gender_id value for the code 'M'.

Line 50 selects the column name, gender_id.

Line 51 specifies the PL/SQL variable n_gender_id in the INTO clause.

Line 52 specifies the code table's name, GENDER_T.

Line 53 specifies a WHERE clause, where the code is equal to 'M'.

On lines 49 through 59 collectively, I block the SQL SELECT statement in order to catch and report any catastrophic errors (WHEN OTHERS). This is a SELECT statement where I don't expect any exceptions. I always expect the corresponding values to exist in the database.

On lines 69 through 74, I use a SQL group operator, count(), to determine the number of rows in the table that match the criteria of the associated WHERE clause.

On lines 68 through 80 collectively, I block the SQL SELECT statement for OTHERS. This is a safe SQL SELECT statement. It will always have a result, except for in the case of some unforeseeable database error.

Lines 86 through 88 get the next sequence value for the column id from sequence WORKER_ID_SEQ.

On lines 85 through 94 collectively, I block the SQL SELECT statement for any unforeseeable errors, but I never expect this SQL SELECT statement to raise an exception.

But what do you do if you expect an error? For example, perhaps a row matching the WHERE clause criteria is not in the table! Or maybe too many rows match the WHERE clause criteria. What do you do then?

What Do You Mean, “No Data Found?”

As I stated earlier when I first discussed exceptions in Chapter 2, there are two very commonly used exceptions. The most commonly used exception is NO_DATA_FOUND. When a singleton SELECT statement can't find a row to match its WHERE clause's criteria, it will raise a NO_DATA_FOUND exception. You saw an example of this earlier in Listing 4-4. Listing 4-11 highlights the SELECT statement in question.

Listing 4-11. An Example of a SELECT Statement That May Raise a NO_DATA_FOUND Exception, insert_with_plsql_detection_for_update.sql

```
069 begin
070 select id
071 into  n_id
072 from  WORKER_T
073 where name = v_name
```

```

074 and birth_date = d_birth_date
075 and gender_id  = n_gender_id;
076 exception
077 when NO_DATA_FOUND then
078 n_id := NULL; -- Is this really needed?
079 when OTHERS then
080 raise_application_error(-20003, SQLERRM ||
081 ' on select WORKER_T' ||
082 ' in filename insert_with_plsql_detection_for_update.sql');
083 end;

```

This SELECT statement may raise a NO_DATA_FOUND exception because the database might not contain a matching row. As a matter of fact, that's just what we're trying to determine here. If the SELECT statement returns an id value, then the program knows that an entry already exists, so it will update the existing entry. Otherwise, the program will insert a new entry. It's the otherwise condition that will raise the exception.

When the NO_DATA_FOUND exception is raised, program execution jumps from the SELECT statement directly to the enclosing WHEN NO_DATA_FOUND clause. In this case, I set the n_id to NULL in that clause, and then later in the program, I use that fact to conditionally insert a new row.

Since the SELECT statement returns one set of columns—one row—from the database, there's no way for it to report the number of rows found, right? No, you can still get the number of rows returned from sql%rowcount. Take a look at Listing 4-12.

Listing 4-12. An Example of a SELECT Statement That Captures the Selected Row Count, *select_no_data_found.sql*

```

40 begin
41 select id
42 into  n_id
43 from  WORKER_T
44 where name = v_name
45 and birth_date = d_birth_date
46 and gender_id = n_gender_id;
47
48 n_selected := sql%rowcount;
49 exception
50 when NO_DATA_FOUND then
51 n_selected := sql%rowcount;
52 pl('Caught raised exception NO_DATA_FOUND');
53 when OTHERS then
54 raise_application_error(-20002, SQLERRM ||
55 ' on select WORKER_T' ||
56 ' in filename select_no_data_found.sql');
57 end;

```

In Listing 4-12, I initially set the value of n_selected to -1, just so I can prove the value is changed later in the program. If the SELECT statement executes successfully, n_selected is equal

to 1, because its value is set on line 48. However, if the SELECT statement raises the NO_DATA_FOUND exception, n_selected is equal to 0, because I set its value on line 51.

The number of rows returned from the SELECT statement is reported by the database, so why do we need a NO_DATA_FOUND exception? Why does it even exist? Quite frankly, I don't know. I think the exception exists as a matter of programming convenience. It's syntactic sugar. So even though it breaks my "You should always maintain control in your program" rule, it's commonly used to detect that no matching row was found for a WHERE clause's criteria. Even I use it.

I'll show you another tactic for detecting no data found for a singleton in the next chapter when we cover cursors. If you're going to rely on the NO_DATA_FOUND exception, you must keep in mind that any code that comes after your SELECT statement will not be executed if your SELECT statement raises NO_DATA_FOUND.

Next, let's look at the other singleton SELECT issue: too many rows are returned.

Too Many Rows—You're Kidding, Right?

Hey, I'm an American! How can any amount of rows be too many? Well, in the context of a singleton SELECT, PL/SQL is always going to expect your SELECT statement to return one and only one row. We just finished discussing what happens when a SELECT statement doesn't get at least one row. So what happens when a SELECT statement gets one (or more) too many? It raises the exception TOO_MANY_ROWS. Listing 4-13 is an example of a SELECT statement that will raise the exception TOO_MANY_ROWS.

Listing 4-13. An Example of a SELECT Statement That Raises a TOO_MANY_ROWS Exception,
select_too_many_rows.sql

```
40 begin
41 select id
42 into  n_id
43 from  WORKER_T;
44 -- where name = v_name
45 -- and birth_date = d_birth_date
46 -- and gender_id  = n_gender_id;
47 n_selected := sql%rowcount;
48 exception
49 when NO_DATA_FOUND then
50 n_selected := sql%rowcount;
51 pl('Caught raised exception NO_DATA_FOUND');
52 when TOO_MANY_ROWS then
53 n_selected := sql%rowcount;
54 pl('Caught raised exception TOO_MANY_ROWS');
55 when OTHERS then
56 raise_application_error(-20002, SQLERRM ||
57 ' on select WORKER_T' ||
58 ' in filename select_too_many_rows.sql');
59 end;
```

In Listing 4-13, I've commented out the WHERE clause so the SELECT statement will see all four Doe family entries, and accordingly, will raise a TOO_MANY_ROWS exception. On lines 52 through 54, I've also added a WHEN TOO_MANY_ROWS clause to catch the raised exception, and in turn, capture the number of rows returned by the SELECT statement.

Guess what? On line 53, sql%rowcount reports that only one row was selected. So PL/SQL has no idea how many rows actually match the query. It only knows that more than one exists, and that's a problem—where will PL/SQL put the data from rows 2 and on? There's actually no place for the data, so PL/SQL appropriately throws an exception. After all, the query was supposed to be a singleton query!

You can add PL/SQL code to predetect too many rows, similar to the technique demonstrated in Listing 4-3, when I was trying to predetect a duplicate row.

If count() returns a value greater than one, the program will know that there's more than one row. But once again, PL/SQL provides us with some syntactic sugar that allows us to use an exception to detect a condition. Yes, again that syntactic sugar—catching a TOO_MANY_ROWS exception—breaks my rule "You should always maintain control over your program!" I'll admit it, I use it. I catch the exception. I don't like it. But as I'll show you in the next chapter, you'll need to write a lot of extra code to maintain control, so PL/SQL programmers commonly use the exception TOO_MANY_ROWS.

Once again, if you're going to rely on the TOO_MANY_ROWS exception, you must keep in mind that any code that comes after your SELECT statement will not be executed if your SELECT statement raises TOO_MANY_ROWS!

That's enough of that. Now let's see you put what I just said to work.

It's Your Turn to Select

Your assignment is to write an anonymous procedure that displays the first name of each of the Doe family members from the WORKER_T table—remember, the ones you added in the previous exercise? To that end, follow these steps:

1. Write your script using at least one singleton SELECT.
2. Save your script as select_the_doe_family.sql.
3. Execute your script.
4. Test your script by executing it again. Make sure you don't get any errors but still get the desired rows from the WORKER_T table.

Listing 4-14 is my lousy solution. Why lousy? Because my solution involves repeatedly executing a singleton SELECT statement in order to read multiple rows from the WORKER_T table. We really need a better way to handle this situation, and a better solution for this problem is just what we'll cover in the next chapter.

Listing 4-14. A Really Bad Way to Select Multiple Rows from a Table, select_the_doe_family.sql

```
01 rem select_the_doe_family.sql
02 rem Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to select
04 rem the first names for the Doe family from
```

```
05 rem the Worker table.  
06  
07 set serveroutput on size 1000000;  
08  
09 declare  
10  
11 v_first_name WORKER_T.first_name%TYPE;  
12 n_id WORKER_T.id%TYPE;  
13  
14 -- A local function that will be called over and over again  
15 -- to find the next first_name for the specified id  
16 -- and last_name.  
17 FUNCTION get_first_name(  
18 aion_id in out WORKER_T.id%TYPE,  
19 aiv_last_name in WORKER_T.last_name%TYPE)  
20 return WORKER_T.first_name%TYPE is  
21  
22 v_first_name WORKER_T.first_name%TYPE;  
23  
24 begin  
25 -- Use SQL pseudo-column rownum in order  
26 -- to limit the SELECT to the first row  
27 select id,  
28 first_name  
29 into  aion_id,  
30 v_first_name  
31 from  WORKER_T  
32 where id > aion_id  
33 and last_name like aiv_last_name||'%'  
34 and rownum = 1;  
35  
36 return v_first_name;  
37 exception  
38 when NO_DATA_FOUND then  
39 return v_first_name;  
40 when OTHERS then  
41 raise_application_error(-20001, SQLERRM||  
42 ' on select WORKER_T'||  
43 ' in show_worker');  
44 end get_first_name;  
45  
46 begin  
47 -- Keep track of the primary key so you  
48 -- only retrieve the SELECTed row once  
49 n_id := 0;  
50 -- Loop until there's NO_DATA_FOUND  
51 loop
```

```

52 -- get the first name from the local function
53 v_first_name := get_first_name(n_id, 'DOE');
54 -- detect NO_DATA_FOUND
55 if v_first_name is NULL then
56 exit;  -- Exit the loop
57 end if;
58 -- show the first_name
59 pl(v_first_name);
60  end loop;
61 end;
62 /

```

In practice, you'll find that you primarily use a singleton SELECT statement in PL/SQL when you want to do the following:

- Select the IDs for some code values that you will reference repeatedly
- Allocate a sequence value for a new primary key value
- Predetect the presence of a matching row

Let's review what you've learned.

Summary

At this point, it should be evident that a singleton is a SQL statement that returns one set of results. Table 4-1 is a side-by-side comparison of the results returned by each of the singletons I've covered: INSERT, UPDATE, DELETE, and SELECT.

Table 4-1. Singleton Results for INSERT, UPDATE, DELETE, and SELECT

Statement	Returns	Common Exceptions
INSERT INTO	Row count	DUP_VAL_ON_INDEX
UPDATE	Row count	
DELETE FROM	Row count	
SELECT...INTO	Row count and column values	NO_DATA_FOUND, TOO_MANY_ROWS

When you're working with the INSERT INTO and SELECT...INTO statements, you may as well expect an exception, and write your PL/SQL accordingly. Of the four singletons, you'll use the SELECT statement the most. After all, you are working with a database.

Our last exercise left us begging for a better solution to selecting more than one row at a time. In the next chapter, we'll look at the PL/SQL solution to this problem: a CURSOR.

Next Please, One Row at a Time!

In our last episode, we left off with our “would-be” PL/SQL programmer trying to retrieve the first names of the Doe family members from table WORKER_T using a singleton SELECT. Little did our programmer know that Oracle has already solved this problem, and the magic required to pull off such a feat was already in his hands.

Cursors

And I don’t mean the four-letter ones either! A *cursor* in this context is a named SQL SELECT statement that you can use in your PL/SQL program to access multiple rows from a table, yet retrieve them one row at a time.

Cursor Declarations

You declare cursors in the declaration section of a PL/SQL block just as you declare functions, procedures, and variables. And you should declare them with parameters, if required, just as you do with functions and procedures.

Listing 5-1 is a better solution to our last exercise in Chapter 4, where you were assigned the task of listing the Doe family’s first names.

Listing 5-1. *An Example of Using a Cursor to Select Multiple Rows from a Table, cursor_the_doe_family.sql*

```
01 rem cursor_the_doe_family.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to select
04 rem the first names for the Doe family from
05 rem the Worker table.
06
07 set serveroutput on size 1000000;
08
09 declare
10
```

```

11  CURSOR c_worker(
12 aiv_last_name IN WORKER_T.last_name%TYPE) IS
13 select first_name
14 from WORKER_T
15 where last_name like aiv_last_name||'%'
16 order by id;
17
18  v_first_name WORKER_T.first_name%TYPE;
19
20 begin
21 OPEN c_worker('DOE');
22 LOOP
23 FETCH c_worker INTO v_first_name;
24
25 if c_worker%notfound then
26 CLOSE c_worker;
27 EXIT;
28 end if;
29
30 pl(v_first_name);
31 END LOOP;
32 end;
33 /

```

There's a lot of new PL/SQL in this example. Let's start with syntax. The syntax used in Listing 5-1 to declare CURSOR `c_worker` is as follows:

```
CURSOR <cursor_name> [ (
<parameter_name_1> [IN] <parameter_data_type_1>,
<parameter_name_2> [IN] <parameter_data_type_2>,... 
<parameter_name_N> [IN] <parameter_data_type_N> )] IS
<select_statement>;
```

where `<cursor_name>` is the name of the CURSOR; `<parameter_name>` is the name of a parameter being passed IN; `<parameter_data_type>` is the PL/SQL data type of the corresponding parameter; and `<select_statement>` is a SQL SELECT statement. The brackets ([]) around the parameters denote that they are optional.

Of course, there's more to using cursors than just declaring them. Read on, as the next few subsections tell you all about what you can accomplish using cursors.

Fetching Rows from a Cursor Manually

The procedural PL/SQL, or control structure, syntax used to retrieve rows using the declared CURSOR in Listing 5-1 is as follows:

```
OPEN <cursor_name> [(
  <parameter_value_1>,
  <parameter_value_2>,...,
  <parameter_value_N> )];

LOOP
  -- loop until you manually EXIT;
END LOOP;

FETCH <cursor_name> INTO
  <variable_name_1>,
  <variable_name_2>,...,
  <variable_name_N>;

CLOSE <cursor_name>;

EXIT;
```

where `<cursor_name>` is the name of a declared CURSOR; `<parameter_value>` is a value to pass in to the CURSOR that will be utilized somewhere in its SQL SELECT statement; and `<variable_name>` is a PL/SQL variable to receive one of the SQL SELECT statement's column values from the CURSOR.

The keyword OPEN is used to pass parameters to, and then execute, the cursor's SQL SELECT statement. FETCH retrieves one row of column values from the cursor's SELECT statement into a comma-separated list of PL/SQL variables. CLOSE does just that—it closes a CURSOR, releasing the cursor's resources back to PL/SQL and the database.

The keyword LOOP is used to start an unconstrained loop. In this context, any PL/SQL code between the keywords LOOP and END LOOP will continue to be executed over and over again until you manually exit the loop with the keyword EXIT. It's what I call a manual loop.

Here's the output from the `cursor_the_doe_family.sql` script (Listing 5-1):

```
SQL> @cursor_the_doe_family
```

```
JOHN
JANE
JOHNNY
JANIE
```

```
PL/SQL procedure successfully completed.
```

It's the same output you got from doing the last exercise in Chapter 4, right? Let's take a moment to look at Listing 5-1, line by line:

Lines 11 through 16 declare CURSOR `c_worker`, which will select the first name column from the table `WORKER_T`, where the last name is like the one passed in.

Line 18 declares a variable to hold the column value from the cursor.

On line 21, I open the cursor, passing it the last name 'DOE'. This should give me all the first names for anyone with a name like "DOE."

Line 22 starts a manual loop. Lines 23 through 30 will be repeated endlessly, until I exit manually, as I do on line 27.

On line 23, I fetch the value of the column `first_name` into variable `v_first_name`.

On line 25, I test the cursor `c_worker` for `%notfound`. If the SELECT statement did not find a row in the database for the current loop, the cursor `c_worker` will report no data found through the cursor variable `%notfound`.

On line 26, if there is no data found, I CLOSE the cursor, and then EXIT the loop on line 27.

On line 30, if a row is found, I display the first name on the screen using `pl()`.

On line 31, the keywords `END LOOP` signifies the end of the `LOOP`.

Using a cursor for this type of problem—that is, retrieving multiple rows one row at a time—is definitely a better solution, if for no other reason than it was easier to maintain control over the program. But PL/SQL's solutions to this problem are going to get even better.

Cursor Records

On line 18 in Listing 5-1, I declared the variable `v_first_name`, to hold the value from the database during each iteration of the `LOOP`. You can also use the keyword `%ROWTYPE` to declare a record for a cursor. So with one declaration, you can declare a record that has as many columns as the cursor it is defined for, with the same field names as the column names in the SELECT statement of the cursor. For example, I could have declared a record for CURSOR `c_worker` on line 18 as follows:

```
r_worker c_worker%ROWTYPE;
```

Pretty neat, huh? You'll see an example of this later in the chapter, in Listing 5-7. Now let's take a look at using a cursor as a singleton `SELECT`.

A Singleton Cursor

By using a cursor, you can eliminate having to give up control of your programs when a `NO_DATA_FOUND` exception is raised, because one is never raised. Instead, you can check the cursor variable for the status `%notfound`. Listing 5-2 is an example of using a cursor for a singleton `SELECT`. As you will see as we review the listing, sometimes using a cursor to retrieve one row can cost more in code than it's worth.

Listing 5-2. An Example of Using a Cursor for a Singleton SELECT,
insert_with_plsql_cursor_detection_for_update.sql

```
001 rem insert_with_plsql_cursor_detection_for_update.sql
002 rem by Donald J. Bales on 12/15/2006
003 rem An anonymous PL/SQL procedure to insert
004 rem values using PL/SQL literals and variables
005
006 set serveroutput on size 1000000;
007
008 declare
009
010 cursor c_worker_type(
011 aiv_code in WORKER_TYPE_T.code%TYPE) is
012 select id
013 from  WORKER_TYPE_T
014 where code = aiv_code;
015
016 cursor c_gender(
017 aiv_code in GENDER_T.code%TYPE) is
018 select id
019 from  GENDER_T
020 where code = aiv_code;
021
022 cursor c_worker(
023 aiv_name in WORKER_T.name%TYPE,
024 aid_birth_date in WORKER_T.birth_date%TYPE,
025 ain_gender_id in WORKER_T.gender_id%TYPE) is
026 select id
027 from  WORKER_T
028 where name = aiv_name
029 and birth_date  = aid_birth_date
030 and gender_id = ain_gender_id;
031
032 cursor c_worker_id is
033 select WORKER_ID_SEQ.nextval worker_id
034 from  SYS.DUAL;
035
036 cursor c_external_id is
037 select lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0') external_id
038 from  SYS.DUAL;
039
040 -- I declared these variables so I can get
041 -- the required ID values before I insert.
042 n_id in WORKER_T.id%TYPE;
043 n_worker_type_id in WORKER_T.worker_type_id%TYPE;
044 v_external_id in WORKER_T.external_id%TYPE;
045 v_first_name in WORKER_T.first_name%TYPE;
```

```
046 v_middle_name WORKER_T.middle_name%TYPE;
047 v_last_name WORKER_T.last_name%TYPE;
048 v_name WORKER_T.name%TYPE;
049 d_birth_date WORKER_T.birth_date%TYPE;
050 n_gender_id WORKER_T.gender_id%TYPE;
051
052 -- I'll use these variables to hold the result
053 -- of the SQL insert and update statements.
054 n_inserted number := 0;
055 n_updated number := 0;
056
057 begin
058 v_first_name  := 'JOHN';
059 v_middle_name := 'J.';
060 v_last_name := 'DOE';
061 v_name :=
062 rtrim(v_last_name||', '||v_first_name||' '||v_middle_name);
063 d_birth_date  :=
064 to_date('19800101', 'YYYYMMDD'); -- I'm guessing
065
066 -- First, let's get the worker_type_id for a contractor
067 begin
068 open c_worker_type('C');
069 fetch c_worker_type
070 into n_worker_type_id;
071 if c_worker_type%notfound then
072 raise_application_error(-20001,
073 'Can''t find the worker type ID for Contractor.' ||
074 ' on select WORKER_TYPE_T' ||
075 ' in filename insert_with_plsql_cursor_detection_for_update.sql');
076 end if;
077 close c_worker_type;
078 exception
079 when OTHERS then
080 raise_application_error(-20002, SQLERRM ||
081 ' on select WORKER_TYPE_T' ||
082 ' in filename insert_with_plsql_cursor_detection_for_update.sql');
083 end;
084
085 -- Next, let's get the gender_id for a male
086 begin
087 open c_gender('M');
088 fetch c_gender
089 into n_gender_id;
090 if c_gender%notfound then
091 raise_application_error(-20003,
092 'Can''t find the gender ID for Male.' ||
```

```
093 ' on select GENDER_T'||  
094 ' in filename insert_with_plsql_cursor_detection_for_update.sql');  
095  end if;  
096  close c_gender;  
097 exception  
098  when OTHERS then  
099 raise_application_error(-20004, SQLERRM||  
100 ' on select GENDER_T'||  
101 ' in filename insert_with_plsql_cursor_detection_for_update.sql');  
102 end;  
103  
104 -- Detect any existing entries with the unique  
105 -- combination of columns as in this constraint:  
106 -- constraint WORKER_T_UK2  
107 -- unique (  
108 -- name,  
109 -- birth_date,  
110 -- gender_id )  
111 begin  
112 open c_worker(v_name, d_birth_date, n_gender_id);  
113 fetch c_worker  
114 into n_id;  
115 if c_worker%notfound then  
116 n_id := NULL;  
117 end if;  
118 close c_worker;  
119 exception  
120  when OTHERS then  
121 raise_application_error(-20005, SQLERRM||  
122 ' on select WORKER_T'||  
123 ' in filename insert_with_plsql_cursor_detection_for_update.sql');  
124 end;  
125  
126 -- Conditionally insert the row  
127 if n_id is NULL then  
128 -- Now, let's get the next worker id sequence  
129 begin  
130 open c_worker_id;  
131 fetch c_worker_id  
132 into n_id;  
133 close c_worker_id;  
134 exception  
135 when OTHERS then  
136 raise_application_error(-20006, SQLERRM||  
137 ' on select WORKER_ID_SEQ.nextval'||  
138 ' in filename insert_with_plsql_cursor_detection_for_update.sql');  
139 end;  
140
```

```
141 -- And then, let's get the next external_id sequence
142 begin
143 open c_external_id;
144 fetch c_external_id
145 into v_external_id;
146 if c_external_id%notfound then
147 v_external_id := NULL;
148 end if;
149 close c_external_id;
150 exception
151 when OTHERS then
152 raise_application_error(-20006, SQLERRM||
153 ' on select EXTERNAL_ID_SEQ.nextval'|||
154 ' in filename insert_with_plsql_cursor_detection_for_update.sql');
155 end;
156
157 -- Now that we have all the necessary ID values
158 -- we can finally insert a row!
159 begin
160 insert into WORKER_T (
161 id,
162 worker_type_id,
163 external_id,
164 first_name,
165 middle_name,
166 last_name,
167 name,
168 birth_date,
169 gender_id )
170 values (
171 n_id,
172 n_worker_type_id,
173 v_external_id,
174 v_first_name,
175 v_middle_name,
176 v_last_name,
177 v_name,
178 d_birth_date,
179 n_gender_id );
180
181 n_inserted := sql%rowcount;
182 exception
183 when OTHERS then
184 raise_application_error(-20007, SQLERRM||
185 ' on insert WORKER_T'|||
186 ' in filename insert_with_plsql_cursor_detection_for_update.sql');
187 end;
```

```
188 else
189 begin
190 update WORKER_T
191 set worker_type_id  = n_worker_type_id
192 where id = n_id;
193
194 n_updated := sql%rowcount;
195 exception
196 when OTHERS then
197 raise_application_error(-20008, SQLERRM ||
198 ' on update WORKER_T' ||
199 ' in filename insert_with_plsql_cursor_detection_for_update.sql');
200 end;
201 end if;
202
203 pl(to_char(n_inserted)||' row(s) inserted.');
204 pl(to_char(n_updated)||' row(s) updated.');
205 end;
206 /
```

Listing 5-2 doesn't have any new syntax, but it does show a different utilization of the keywords OPEN, FETCH, and CLOSE. You may recall seeing a form of this source code originally in Listing 4-4. Now it has been modified to use cursors for its singleton SELECT statements, so I can argue when it's a good idea to use cursors for singletons and when it's not.

Let's break down the listing:

Lines 10 through 14 declare a cursor for table WORKER_TYPE_T.

Lines 16 through 20 declare a cursor for table GENDER_T.

Lines 22 through 30 declare a cursor for table WORKER_T. Later in the executable section, I'll pass parameters for the worker's name, birth date, and gender in order to try to find an existing row in the database.

Lines 32 through 34 declare a cursor for allocating the next worker ID sequence value.

Lines 36 through 38 I declare a cursor for allocating the external ID sequence value.

On line 68, I open the cursor for the worker type, passing the code value C as a parameter.

On line 69 and 70, I try to fetch the corresponding worker_type_id value into variable n_worker_type_id.

On line 71, I test the cursor variable c_worker_type%notfound to see if a corresponding ID value was found. If not, I raise an application error, which stops the execution of the program.

Line 77 closes the cursor (that's a mandatory programming task).

On lines 68 through 83 collectively, I've blocked OPEN, FETCH, and CLOSE in order to capture any unusual errors.

On lines 86 through 102 collectively, I do the same for table GENDER_T as I have done for table WORKER_TYPE_T. *My assessment: using a cursor for getting the code IDs gains me nothing.* I don't expect there to be an exception, so I really don't gain any more control over the program by using a cursor for singleton SELECT as in this situation.

On lines 111 through 124 collectively, I use a cursor to select a matching id from WORKER_T. *This time, there is an advantage in using a cursor for a singleton SELECT.* Since I expect that the SELECT may not find any data, I can query the cursor variable c_worker%not found to determine this. If the SELECT statement did not find a matching entry in the table, I set variable n_id to NULL to flag that no matching entry exists. In this instance, I no longer needed to code a WHEN NO_DATA_FOUND exception.

On lines 129 through 139, and 142 through 155 collectively, I've used cursors to select the next sequence values from the database. Once again, since I don't expect any possible errors, using cursors for singleton SELECT statements adds a lot of code but little value.

The moral of the story is that you may want to use a cursor for a singleton SELECT if you expect a NO_DATA_FOUND exception may be raised; otherwise, you may as well stick to a simple SELECT statement. In practice, I personally have no problem with utilizing the exception NO_DATA_FOUND, syntactic sugar that it is, but the choice is now yours.

It's Your Turn to Fetch Manually

Yes, your head is growing with knowledge, and if you don't put it to use soon, it may swell (and you'll forget everything). In this section, I'll give you an assignment to write a program using cursors. But first, I'll present a point of view on why good use of cursors is so important.

Do you ever think about how many times you've written a given SQL statement? Do you ever find yourself writing the same statement more than once in your program? Just how many times should you write the same SQL statement? In my opinion, the answer is just once! There are a lot of reasons to avoid writing the same statement more than once. Let's start with these:

- One SQL statement to accomplish one goal means fewer cursors in use on your database, and that means better performance.
- One SQL statement to accomplish one task means consistent behavior across your application's presentation layers.
- One SQL statement to accomplish one requirement means it will be easier to maintain and modify your application's code.
- One SQL statement to attain the goals just mentioned means saving money, and saved money is profit.

To attain better performance, consistent behavior, more maintainable code, and profit, you're going to have to start thinking like an object-oriented programmer.

What's your assignment? Write three packages for three tables. I'll show you two out of the three so you have some models for your coding, but I expect you to stretch during your third exercise and do number three all on your own. Let's start by *modularizing* a code table.

A Code Table Package

In the listings in Chapter 4 and now Chapter 5, I've repeatedly coded the same SQL SELECT statement, in order to get the corresponding ID value for a given code. So rather than keep writing the same code over and over, I've created a package called WORKER_TYPE_TS, for table WORKER_TYPE_T. This is what I call a pseudo-object-oriented approach to programming in PL/SQL.

Listing 5-3 is the worker type codes package spec, and Listing 5-4 is its implementation, or package body.

Listing 5-3. The WORKER_TYPE_TS Package Spec, *worker_type_ts.pks*

```
01 create or replace PACKAGE WORKER_TYPE_TS as
02 /*
03 worker_type_ts.pks
04 by Donald J. Bales on 12/15/2006
05 Code Table WORKER_TYPE_T's methods.
06 */
07
08
09 -- Returns the id for the specified code value.
10
11 FUNCTION get_id(
12 aiv_code in WORKER_TYPE_T.code%TYPE )
13 return WORKER_TYPE_T.id%TYPE;
14
15
16 end WORKER_TYPE_TS;
17 /
18 @se.sql WORKER_TYPE_TS
```

In Listing 5-3, I've declared one function, `get_id(aiv_code)` return `id`. Now if programmers—whether they are coding in a PL/SQL program, a JDBC program, C, C++, Perl, PowerScript, and so on—want to get the `id` value for a corresponding code value, all they need to do is call the PL/SQL function `WORKER_TYPE_TS.get_id()`, passing it an existing code value.

Listing 5-4. The WORKER_TYPE_TS Package Body, *worker_type_ts.pkb*

```
01 create or replace PACKAGE BODY WORKER_TYPE_TS as
02 /*
03 worker_type_ts.pkb
04 by Donald J. Bales on 12/15/2006
05 Table WORKER_TYPE_T's methods
06 */
07
08
09 -- FUNCTIONS
10
```

```

11  FUNCTION get_id(
12 aiv_code in WORKER_TYPE_T.code%TYPE )
13 return WORKER_TYPE_T.id%TYPE is
14
15 n_id WORKER_TYPE_T.id%TYPE;
16
17  begin
18 select id
19 into n_id
20 from WORKER_TYPE_T
21 where  code = aiv_code;
22
23 return n_id;
24  end get_id;
25
26
27 end WORKER_TYPE_TS;
28 /
29 @be.sql WORKER_TYPE_TS

```

Let's look at the implementation in Listing 5-4:

Line 11 declares the implementation for function `get_id()`.

Line 12 specifies that a calling program must pass in a code value.

Line 13 specifies that the function will return a worker type ID value.

Line 15 declares a local variable, `n_id` to hold the ID value retrieved from the database.

Lines 18 through 21 contain a SQL SELECT statement to retrieve a corresponding ID value for the given code value in parameter `aiv_code`.

On line 23, I return the retrieved ID value to the calling program unit.

Lines 11 through 24 collectively implement a SQL SELECT statement to retrieve an ID value for a corresponding code value. I have not blocked this SQL statement, so it will raise a `NO_DATA_FOUND` exception should one occur. This means the calling program may want to block the call to `WORKER_TYPE_TS.get_id()` in order to be able to report the exact error and the location where it occurred in the program.

Now, anywhere I would have coded another SQL statement to select an ID from table `WORKER_TYPE_T` for a given code, I can simply code:

```
n_worker_type_id := WORKER_TYPE_TS.get_id('C');
```

or better yet:

```

begin
  n_worker_type_id := WORKER_TYPE_TS.get_id('C');
exception
  when OTHERS then

```

```

raise_application_error(-20???, SQLERRM ||
  ' on call WORKERT_TYPE_TS.get_id()' ||
  ' in <my_program_unit>');
end;

```

The latter example, although more code, will make it easier to troubleshoot your program when an error does occur.

So what's part one of your assignment? Create a codes package for table GENDER_T, and that includes compiling and testing it. When you're finished, continue reading for part two.

A Worker Table Package

In a similar fashion to the code tables, I've written SQL SELECT statements numerous times in order to allocate database-generated sequence values. So I've created package WORKER_TS to hold functions and procedures for table WORKER_T. The first function I've added is get_id(). However, this time, get_id() is called without parameters and returns the next available sequence number for the WORKER_T id column.

Take a look at package WORKER_TS. Listing 5-5 is its package spec, and Listing 5-6 is its implementation.

Listing 5-5. The WORKER_TS Package Spec, worker_ts.pks

```

01 create or replace PACKAGE WORKER_TS as
02 /*
03 worker_ts.pks
04 by Donald J. Bales on 12/15/2006
05 Table WORKER_T's methods.
06 */
07
08
09 -- Return the next ID sequence value
10
11 FUNCTION get_id
12 return WORKER_T.id%TYPE;
13
14
15 end WORKER_TS;
16 /
17 @se.sql WORKER_TS

```

In Listing 5-5, I've declared one function: get_id(). It will return the next WORKER_ID_SEQ sequence value.

Listing 5-6. The WORKER_TS Package Body, worker_ts.pkb

```

01 create or replace PACKAGE BODY WORKER_TS as
02 /*
03 worker_ts.pkb
04 by Donald J. Bales on 12/15/2006

```

```
05  Table WORKER_T's methods
06  */
07
08
09  -- FUNCTIONS
10
11 FUNCTION get_id
12 return WORKER_T.id%TYPE is
13
14 n_id WORKER_T.id%TYPE;
15
16 begin
17 select WORKER_ID_SEQ.nextval
18 into n_id
19 from SYS.DUAL;
20
21 return n_id;
22 end get_id;
23
24
25 end WORKER_TS;
26 /
27 @be.sql WORKER_TS
```

In Listing 5-6, I've coded a function that queries and returns the sequence value from WORKER_ID_SEQ.nextval. Remember that the SYS.DUAL table has one row, so selecting any value against it will return one value.

Your assignment for part two is to add three functions to package WORKER_TS:

- A get_external_id() function, which will return a value from sequence EXTERNAL_ID_SEQ as a properly zero-left-padded varchar2.
- A get_unformatted_name() function, which will return a concatenated value for three parameters: aiv_first_name, aiv_middle_name, and aiv_last_name. Use the concatenation operator—two vertical bars (||)—to concatenate the varchar2 values together. (Hint: I've already coded this concatenation time and time again in the previous listings.)
- An is_duplicate() function, which you will pass three parameters: aiv_name, aid_birth_date, and ain_gender_id. It should return a Boolean value of TRUE if a duplicate exists; otherwise, it should return FALSE.

Remember to test all three functions. Yes, write a test unit for each one!

Let's move on to part three of your assignment.

Write a Modularized Version of Insert with PL/SQL Detection

Do you remember Listing 4-3? Now that you have functions for five out of the five blocked singleton SELECT statements, rewrite Listing 4-3 (insert_with_plsql_detection.sql), but this time replace all the singletons and the creation of the value for v_name with function calls to the

appropriate packages. Oh yeah, baby, you're a real PL/SQL programmer now! Save your script as `insert_with_modularity.sql`. Then execute it until it works.

My Solution?

If I show you my solution, you may not do the assignment. Do you promise not to look until you're finished? OK, then Listing 5-7 is my solution to this third part of the exercise.

Listing 5-7. *A Modular Approach to Inserting, insert_with_modularity.sql*

```
01 rem insert_with_modularity.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to insert
04 rem values using PL/SQL functions
05
06 set serveroutput on size 1000000;
07
08 declare
09
10 -- I declared this record, so I can get
11 -- the required ID values before I insert.
12 r_worker WORKER_T%ROWTYPE;
13
14 -- I'll use this variable to hold the result
15 -- of the SQL insert statement.
16 n_count number := 0;
17
18 begin
19 r_worker.first_name  := 'JOHN';
20 r_worker.middle_name := 'J.';
21 r_worker.last_name := 'DOE';
22 -- Using the same function to get this derived value
23 -- from all programs will ensure its value is consistent
24 r_worker.name := WORKER_TS.get_formatted_name(
25 r_worker.first_name, r_worker.middle_name, r_worker.last_name);
26 r_worker.birth_date  :=
27 to_date('19800101', 'YYYYMMDD'); -- I'm guessing
28
29 -- First, let's get the worker_type_id for a contractor
30 begin
31 r_worker.worker_type_id := WORKER_TYPE_TS.get_id('C');
32 exception
33 when OTHERS then
34 raise_application_error(-20001, SQLERRM ||
35 ' on call WORKER_TYPE_TS.get_id('''C''')' ||
36 ' in filename insert_with_modularity.sql');
37 end;
38
```

```

39  -- Next, let's get the gender_id for a male
40  begin
41 r_worker.gender_id := GENDER_TS.get_id('M');
42  exception
43 when OTHERS then
44 raise_application_error(-20002, SQLERRM||
45 ' on call GENDER_TS.get_id('''M''')'|||
46 ' in filename insert_with_modularity.sql');
47  end;
48
49  -- Detect any existing entries, and
50  -- then conditionally insert the row
51 if not WORKER_TS.is_duplicate(
52 r_worker.name, r_worker.birth_date, r_worker.gender_id) then
53 -- I'm not going to block the next two calls,
54 -- because it's highly unlikely that I could
55 -- ever get an error allocating a sequence.
56
57 -- Now, let's get the next worker id sequence;
58 -- no parameters, so no parentheses needed
59 r_worker.id := WORKER_TS.get_id;
60
61 -- And then, let's get the next external_id sequence;
62 -- no parameters, so no parentheses needed
63 r_worker.external_id := WORKER_TS.get_external_id;
64
65 -- Now that we have all the necessary ID values
66 -- we can finally insert a row!
67 begin
68 -- Since I declared r_worker based on WORKER_T, I
69 -- can skip the column list and just use the record.
70 insert into WORKER_T values r_worker;
71
72 n_count := sql%rowcount;
73  exception
74 when OTHERS then
75 raise_application_error(-20003, SQLERRM||
76 ' on insert WORKER_T'|||
77 ' in filename insert_with_modularity.sql');
78  end;
79 end if;
80
81  pl(to_char(n_count)||' row(s) inserted.');
82 end;
83 /

```

I'm not going to explain Listing 5-7 in detail, because it's well commented and you should be able to understand it by now. But I will say that, unless there's more you have to do between

the selection of codes and sequences and before the insert, you're probably still better off using SQL to do all the work!

Now let me introduce you to the star of the PL/SQL show: CURSOR FOR LOOP.

Fetching Rows from a Cursor Automatically

Introducing, from the far away shores of Redwood Shores, California, the star of our show, the one, the only: the CURSOR FOR LOOP! "Why all the fanfare?" you ask. It's because the CURSOR FOR LOOP is the heart and soul of PL/SQL's abilities. The CURSOR FOR LOOP allows you to work with a cursor that returns multiple rows, one row at a time, using a very nice and neat structure that does everything for you automatically.

Listing 5-8 is a revision of Listing 5-1. The difference is that Listing 5-8 utilizes the "automatic" CURSOR FOR LOOP, instead of the manually coded loop involving OPEN, FETCH, and CLOSE.

Listing 5-8. An Example of Using a CURSOR FOR LOOP, *cursor_for_loop_the_doe_family.sql*

```
01 rem cursor_for_loop_the_doe_family.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to select
04 rem the first names for the Doe family from
05 rem the Worker table.
06
07 set serveroutput on size 1000000;
08
09 declare
10
11 cursor c_worker(
12 aiv_last_name in WORKER_T.last_name%TYPE) is
13 select first_name
14 from WORKER_T
15 where last_name like aiv_last_name||'%'
16 order by id;
17
18 begin
19 FOR r_worker IN c_worker('DOE') LOOP
20 pl(r_worker.first_name);
21 END LOOP;
22 end;
23 /
```

The CURSOR FOR LOOP syntax used in Listing 5-8 is as follows:

```
FOR <record_name> IN <cursor_name> [<cursor_parameters>] LOOP
  -- Put your PL/SQL to be executed for each row here
END LOOP;
```

where <record_name> is the name of the record that will contain fields that correspond to columns in the associated cursor's SELECT statement; <cursor_name> is the name of the associated CURSOR; and <cursor_parameters> is a list of zero or more parameters to be passed to the CURSOR. The

brackets around the parameters denote that they are optional; they are needed only if the associated CURSOR was declared with parameters.

Listing 5-8 is short but powerful. In lines 11 through 16, I declare a CURSOR `c_worker`. Then, on line 19, I use the CURSOR FOR LOOP syntax to automatically OPEN the CURSOR and LOOP until there's no data found, placing any column values in an automatically declared record `r_worker` that is in scope only inside the FOR LOOP. If at least one row was retrieved from the database, the CURSOR FOR LOOP automatically CLOSES the OPEN CURSOR when the LOOP ENDS. As I documented earlier in Table 3-1, I use the prefix `c_` for cursors and the prefix `r_` for records. This naming convention makes it easy to see exactly what is going on in PL/SQL.

I told you PL/SQL's solution to the last exercise in Chapter 4 was going to get even better. As you can see, the CURSOR FOR LOOP represents some powerfully compact syntax!

You can use a CURSOR FOR LOOP as long as you don't need the values of the fields in the automatically declared record outside the loop. And it will do you no good to declare the record outside the loop, because the CURSOR FOR LOOP will still declare its own. If you do need the cursor values beyond the fetch, you'll need to assign the record values to variables declared outside the loop or use a manual loop, as I did earlier in Listing 5-1.

Enough talk—it's time you put CURSOR FOR LOOP to work for you.

It's Your Turn to Fetch Automatically

In the development process, you'll eventually need to test what you've built with some realistic data; otherwise, you won't know how your code will perform in production. So your assignment here is to create a PL/SQL procedure that will populate table `WORKER_T` with test data.

If you combine 100 last names, 100 first names, and 26 different middle initials, you get 260,000 entries for table `WORKER_T`. A quarter of a million entries in a table is a fair amount of data for testing.

To help you out with this assignment, the `create_relational.sql` script created the `TOP_100_FIRST_NAME`, `TOP_100_LAST_NAME`, and `A_THRU_Z` tables for you when you ran it at the beginning of Chapter 2. I've also placed these table scripts in the downloaded source code directory for Chapter 5, as `top_100_first_name.tab`, `top_100_last_name.tab`, and `a_thru_z.tab`, respectively.

In order to populate table `WORKER_T`, I suggest you create a PL/SQL procedure that uses nested CURSOR FOR LOOPS to iterate through each table's entries, inserting an entry into the table for each loop, in the most nested FOR LOOP. Your executable code will look something like this:

```
begin
 for r_last in c_last loop
 for r_first in c_first loop
 for r_middle in c_middle loop
 -- initialize the variables to be used in the insert statement here.
 insert into WORKER_T ...
 end loop;
 end loop;
 end loop;
end;
```

Of course, you'll need to supply values for other columns. For those, I suggest you do the following:

- For `id`, call function `WORKER_TS.get_id()`.
- For `worker_type_id`, use an IF statement to flip back and forth between the ID values for an employee vs. contractor, on every other entry.
- For `external_id`, call function `WORKER_TS.get_external_id()`.
- For `birth_date`, call function `DATES.random(1940, 1990)`; this will give you a randomly generated date between the years 1940 and 1990.
- For `gender_id`, use an IF statement to specify the correct ID value for the corresponding code found in the `TOP_100_FIRST_NAME` table.

Add a variable to keep track of how many inserts you've made, and then display that number on the screen when you're finished inserting. Save the script as `worker_t_cursor_for_loop.ins`, and then execute it. I know this is a hard assignment, but you have everything you need to get it done.

Listing 5-9 is my solution to this exercise. When I ran this script on my computer, it inserted 260,000 rows in an average time of 98 seconds—that's about 2,660 rows per second.

Listing 5-9. Using CURSOR FOR LOOPS to Insert Test Data, `worker_t_cursor_for_loop.ins`

```
001 rem worker_t_cursor_for_loop.ins
002 rem by Donald J. Bales on 12/15/2006
003 rem Seed the Worker table with the top 100 names
004 rem 100 last x 100 first x 26 middle = 260,000 entries
005
006 set serveroutput on size 1000000;
007
008 declare
009
010 -- This is the cursor for the last names.
011 cursor c_last is
012 select last_name
013 from TOP_100_LAST_NAME;
014
015 -- This is the cursor for the first names.
016 cursor c_first is
017 select first_name,
018 gender_code
019 from TOP_100_FIRST_NAME;
020
021 -- This is the cursor for the middle initials.
022 cursor c_middle is
023 select letter
024 from A_THRU_Z;
025
026 -- This is the number of seconds since midnight.
027 -- I'll use it to profile my code's performance.
```

```
028 n_start number :=
029 to_number(to_char(SYSDATE, 'SSSSS'));
030
031 -- Here, I declare four pseudo-constants to hold the
032 -- ID values from the code tables, rather than look
033 -- them up repeatedly during the insert process.
034 n_G_FEMALE GENDER_T.gender_id%TYPE;
035 n_G_MALE GENDER_T.gender_id%TYPE;
036 n_WT_CONTRACTOR WORKER_TYPE_T.worker_type_id%TYPE;
037 n_WT_EMPLOYEE WORKER_TYPE_T.worker_type_id%TYPE;
038
039 -- I'll use this to keep track of the number of
040 -- rows inserted.
041 n_inserted number := 0;
042
043 -- Here, I declare a record anchored to the table so
044 -- I can set the column values and then insert using
045 -- the record.
046 r_worker WORKER_T%ROWTYPE;
047
048 begin
049 -- Get the ID values for the codes
050 n_G_FEMALE := GENDER_TS.get_id('F');
051 n_G_MALE := GENDER_TS.get_id('M');
052 n_WT_CONTRACTOR := WORKER_TYPE_TS.get_id('C');
053 n_WT_EMPLOYEE := WORKER_TYPE_TS.get_id('E');
054
055 -- Loop through the last names
056 for r_last in c_last loop
057
058 -- While looping through the last names,
059 -- loop through the first names
060 for r_first in c_first loop
061
062 -- While looping through the last and first names,
063 -- loop through the 26 letters in the English
064 -- alphabet in order to get middle initials.
065 -- As an alternative, I could have used a FOR LOOP:
066 -- for i in ascii('A')..ascii('Z') loop
067 for r_middle in c_middle loop
068
069 -- Initialize the record
070
071 -- Get the PK using the table's package
072 r_worker.id := WORKER_TS.get_id();
073
```

```
074 -- Flip flop from contractor to employee and back again
075 if r_worker.worker_type_id = n_WT_CONTRACTOR then
076 r_worker.worker_type_id := n_WT_EMPLOYEE;
077 else
078 r_worker.worker_type_id := n_WT_CONTRACTOR;
079 end if;
080
081 -- Get the External ID using the table's package
082 r_worker.external_id := WORKER_TS.get_external_id();
083
084 -- The first, middle, and last names come from the cursors
085 r_worker.first_name := r_first.first_name;
086 -- r_worker.middle_name := chr(i)|| '.';
087 r_worker.middle_name := r_middle.letter|| '.';
088 r_worker.last_name := r_last.last_name;
089
090 -- Get the name using the table's package
091 r_worker.name := WORKER_TS.get_formatted_name(
092 r_worker.first_name, r_worker.middle_name, r_worker.last_name);
093
094 -- Get a random date for a birth date
095 r_worker.birth_date := DATES.random(
096 to_number(to_char(SYSDATE, 'YYYY')) - 65,
097 to_number(to_char(SYSDATE, 'YYYY')) - 18);
098
099 -- Select the corresponding ID value
100 if r_first.gender_code = 'F' then
101 r_worker.gender_id := n_G_FEMALE;
102 else
103 r_worker.gender_id := n_G_MALE;
104 end if;
105
106 -- Insert the row into the database
107 insert into WORKER_T values r_worker;
108
109 -- Keep track of the number of inserts
110 n_inserted := n_inserted + sql%rowcount;
111 end loop; -- c_middle
112 -- end loop; -- for i
113 commit; -- commit every 26 rows
114
115 end loop; -- c_first
116
117 end loop; -- c_last
```

```
118 -- Display the results
119 pl(to_char(n_inserted)||' rows inserted in ||
120 (to_number(to_char(SYSDATE, 'SSSSS')) - n_start)|||
121 ' seconds.');
122 end;
123 /
```

I won't elaborate on my solution here, because I've commented the code heavily. Notice that I've added a variable to hold the start time in seconds, so I can test the performance of this solution against others. You'll see me profile code this way as we move forward. It's part of the testing process. The question now is, "Can we make this PL/SQL procedure faster?"

In Oracle8, some additional functionality was added to PL/SQL to improve performance. Let's look at one of those additions next.

Bulk Collect

No, it's not that you're getting out of shape from sitting there learning about PL/SQL. In this context, BULK COLLECT is about reducing the number of transitions between the PL/SQL engine and SQL engine, in order to improve efficiency and speed of your PL/SQL program. (Although, if I look down, it appears that sitting and writing this book all day long, every day, has led to some bulk collection of another kind.)

The idea is simple. Every time you execute SQL from your PL/SQL program, PL/SQL must hand off the SQL statement to the Oracle database's SQL engine. When the SQL engine is finished, it returns its result to the PL/SQL engine. Flip-flopping back and forth from PL/SQL to SQL and back again takes time.

Since version 8 of Oracle, you can reduce the number of transitions between PL/SQL and SQL by using the BULK COLLECT command. Rather than fetch one row at a time from the SQL engine, you can fetch perhaps one hundred at a time into a PL/SQL collection, which can be a PL/SQL table (or array).

Although three types of PL/SQL collections exist, I'm going to cover only the use of associative arrays, or as they were once called, PL/SQL tables. Once you're comfortable programming in PL/SQL, I recommend you go back and learn about the other two in a good reference (such as *PL/SQL Programming* by Steven Feuerstein and Bill Pribyl).

Bulk Collect with a Cursor

Since we've been working with cursors, let's continue to talk about them. Listing 5-10 is yet another incarnation of Listing 5-1, the "select the Doe family" assignment. This time, however, it has been coded to use BULK COLLECT.

Listing 5-10. *An Example of Using BULK COLLECT with a CURSOR, cursor_bulk_collect_the_doe_family.sql.*

```
01 rem cursor_bulk_collect_the_doe_family.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to select
```

```
04 rem the first names for the Doe family from
05 rem the Worker table.
06
07 set serveroutput on size 1000000;
08
09 declare
10
11 cursor c_worker(
12 aiv_last_name in WORKER_T.last_name%TYPE) is
13 select first_name
14 from WORKER_T
15 where  last_name like aiv_last_name||'%'
16 order by id;
17
18 TYPE c_worker_table is table of c_worker%ROWTYPE
19 index by binary_integer;
20
21 t_worker c_worker_table;
22
23 begin
24 open c_worker('DOE');
25 loop
26 FETCH c_worker BULK COLLECT INTO t_worker limit 10;
27
28 exit when t_worker.count = 0;
29
30 FOR i IN t_worker.first..t_worker.last LOOP
31 pl(t_worker(i).first_name);
32 END LOOP;
33 end loop;
34 end;
35 /
```

The `FETCH` syntax used in the manual loop in Listing 5-10 is as follows:

```
FETCH <cursor_name> BULK COLLECT INTO <plsql_table_name> LIMIT <limit>;
```

where `<cursor_name>` is the name of an open cursor from which to fetch, and `<plsql_table_name>` is the name of the associative array in which to fetch the `<limit>` number of rows.

And the `FOR LOOP` syntax used in the listing is as follows:

```
FOR <index> IN <from_index>..<through_index> LOOP
  -- Put your PL/SQL code to execute during the loop here.
END LOOP
```

where `<index>` is an index value to use in the loop to address PL/SQL table elements, `<from_index>` is a valid index value to start with, and `<through_index>` is a valid index value to end with.

There's nothing like dissecting a program line by line to help explain it, so here it is:

Lines 11 through 16 declare a cursor to select the first names of a specified family. There's nothing new here. You've seen this time and again.

Lines 18 and 19 declare an associative array, or PL/SQL table, based on the row type of CURSOR `c_worker`.

Line 21 declares a variable of TYPE `c_worker_table` that will be the target of the `FETCH ... BULK COLLECT` command.

Line 24 opens the cursor `c_worker`.

Line 25 starts a manual LOOP.

On line 26, I fetch rows from the database, ten rows at a time, into table `t_worker`. Because I've reduced the number of transitions, or context switches, by ten, this PL/SQL program will run roughly ten times as fast. I specified the number of rows to retrieve with the `LIMIT` clause at the end of the `FETCH ... BULK COLLECT` statement. I could have set the limit to 100, 1000, 9999, or whatever. But keep in mind that the limit also determines how much memory will be consumed by holding the rows in memory between each call, so you need to use a reasonable value or bring your database to a screeching halt—it's your choice.

On line 28, instead of checking the cursor variable `c_worker%not found`, I need to check the PL/SQL table `t_worker`'s `%count` variable to see how many rows were inserted into the table from the last `FETCH`. If `t_worker%count` is zero, there are no more rows to retrieve from the cursor, so I `EXIT` the LOOP.

On line 30, now that the fetched data resides in PL/SQL table `t_worker`, I use a `FOR LOOP` to iterate through the entries, from the first, `t_worker.first` through (...) the last, `t_worker.last`. In this context, `first` and `last` are PL/SQL table variables that tell you the first and last rows in the table, respectively.

Line 31, inside the `FOR LOOP`, displays the first names on the screen. However, this time, since the PL/SQL table was based on a cursor's row type, I need to use the form table name, index, dot, field name—`t_worker(i).first_name`—in order to address the field.

Using `BULK COLLECT` with a `FETCH` statement for a cursor can lead to a significant performance improvement if you set a moderately sized `LIMIT`. If you specify too large of a `LIMIT`, you'll use up memory needed for other database sessions.

Another thing to consider is that using `BULK COLLECT` requires additional programming. So is the extra memory consumption and additional programming worth the investment? Or will a simple `CURSOR FOR LOOP` do the job?

In practice, I always start out with a `CURSOR FOR LOOP`. If I find that a particular PL/SQL program is a performance bottleneck, or needs to run faster for business purposes, I take the extra time to transform the PL/SQL module to use `BULK COLLECT`. But then I test its performance gains against every other PL/SQL program's performance loss due to the additional consumption of memory. Yes, I test, test, and test again.

Note Oracle Database 10g introduces an “auto bulk collect” feature. I suggest you investigate this later by reading Oracle’s PL/SQL *User’s Guide and Reference* for a version of Oracle Database 10g.

Bulk Collect with a Select Statement

If you know that the result of your SQL SELECT statement will always be a small number of rows, you can simplify your PL/SQL programming by using BULK COLLECT with a SELECT statement. The result is a SELECT statement that looks a lot like a singleton SELECT, with the difference being that rather than returning only one row at a time, your use of BULK COLLECT allows the statement to return a number of rows at a time.

Listing 5-11 demonstrates the use of BULK COLLECT with a SELECT statement. The difference with this listing compared to Listing 5-10 is that I no longer use an explicit CURSOR.

Listing 5-11. An Example of Using BULK COLLECT with a SELECT statement,
bulk_collect_the_doe_family.sql

```
01 rem bulk_collect_the_doe_family.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem An anonymous PL/SQL procedure to select
04 rem the first names for the Doe family from
05 rem the Worker table.
06
07 set serveroutput on size 1000000;
08
09 declare
10
11  TYPE worker_table IS TABLE OF WORKER_T.FIRST_NAME%TYPE
12  INDEX BY BINARY_INTEGER;
13
14  t_worker worker_table;
15
16 begin
17 select first_name
18 BULK COLLECT
19 into t_worker
20 from WORKER_T
21 where  last_name like 'DOE%'
22 order by id;
23
24 for i in t_worker.first..t_worker.last loop
25 pl(t_worker(i));
26 end loop;
27 end;
28 /
```

The BULK COLLECT syntax used in Listing 5-11 is as follows:

```
SELECT <column_list>
BULK COLLECT
INTO <plsql_table_name>
FROM <table_name>
WHERE  <where_clause>
ORDER BY <order_by_column_list>;
```

where <column_list> is a single column name from the table or an asterisk (*) to denote all columns from the table (or row); <plsql_table_name> is the name of one or more associative array(s) declared to match the column list's data types; <table_name> is the name of the table to query, <where_clause> is an appropriate WHERE clause for the query; and <order_by_column_list> is a list of column(s) by which to order the SELECT statement's results.

Let's break down Listing 5-11:

Lines 11 and 12 declare a TYPE based on the first_name column of the WORKER_T table.

Line 14 declares a table for the TYPE worker_table specified on lines 11 and 12.

On lines 17 through 22, the magic occurs. This is where I've used the SELECT BULK COLLECT INTO syntax to load all the resulting rows from the query into the PL/SQL table t_worker in just one context switch!

Lines 24 through 26 contain a FOR LOOP to iterate through the rows in PL/SQL table t_worker, displaying the results on the screen.

Sweet and simple, from disk to memory in one context switch, this is indeed a powerful syntax. However, it has all the same baggage as its CURSOR-based sibling in the previous section. So use it carefully, if at all.

In practice, I never use this syntax, because I can't guarantee that the tables I'm coding against won't grow to require an unreasonable amount of memory for the BULK COLLECT. Instead, I play it safe and use the CURSOR BULK COLLECT syntax. But now it's your choice.

It's Your Turn to Bulk Collect

Now that you know how to make your code more efficient by using BULK COLLECT, put it to the test by taking your solution to the last exercise and modifying it to use BULK COLLECT. This means you'll get rid of the three cursors you declared in that solution and replace them with three TYPE and three PL/SQL table declarations. Next, you'll change your CURSOR FOR LOOPS to FOR LOOPS, as in the following example:

```
begin
  for l in t_last.first..t_last.last loop
 for f in t_first.first..t_first.last loop
 for m in t_middle.first..t_middle.last loop
 -- initialize the variables to be used in the insert statement here.
 insert into WORKER_T ...
 end loop;
 end loop;
  end loop;
end;
```

Listing 5-12 is my solution to this exercise. When I ran this script on my computer, it inserted 260,000 rows in an average time of 94 seconds—that's about 2,750 rows per second, for a 3% improvement. The small amount of improvement is understandable here, because while there were 223 context switches saved by using BULK COLLECT, there were still 260,000 context switches due to inserts.

**Listing 5-12. Using BULK COLLECT to Improve the Insertion of Test Data,
worker_t_bulk_collect.ins**

```
001 rem worker_t_bulk_collect.ins
002 rem by Donald J. Bales on 12/15/2006
003 rem Seed the Worker table with the top 100 names
004 rem 100 last x 100 first x 26 middle = 260,000 entries
005
006 set serveroutput on size 1000000;
007
008 declare
009
010 -- Declare a type for a PL/SQL table of last names
011 TYPE last_name_table is table of TOP_100_LAST_NAME%ROWTYPE
012 index by binary_integer;
013
014 -- Declare a type for a PL/SQL table of first names
015 TYPE first_name_table is table of TOP_100_FIRST_NAME%ROWTYPE
016 index by binary_integer;
017
018 -- Declare a type for a PL/SQL table of middle initials
019 TYPE middle_name_table is table of A_THRU_Z%ROWTYPE
020 index by binary_integer;
021
022 -- This is the number of seconds since midnight.
023 -- I'll use it to profile my code's performance.
024 n_start number :=
025 to_number(to_char(SYSDATE, 'SSSSS'));
026
027 -- Here, I declare four pseudo-constants to hold the
028 -- ID values from the code tables, rather than look
029 -- them up repeatedly during the insert process.
030 n_G_FEMALE GENDER_T.gender_id%TYPE;
031 n_G_MALE GENDER_T.gender_id%TYPE;
032 n_WT_CONTRACTOR  WORKER_TYPE_T.worker_type_id%TYPE;
033 n_WT_EMPLOYEE WORKER_TYPE_T.worker_type_id%TYPE;
034
035 -- I'll use this to keep track of the number of
036 -- rows inserted.
037 n_inserted number := 0;
038
```

```
039 -- Here, I declare a record anchored to the table so
040 -- I can set the column values and then insert using
041 -- the record.
042 r_worker WORKER_T%ROWTYPE;
043
044 -- Declare the three PL/SQL tables that replace cursors
045 t_first first_name_table;
046 t_middle middle_name_table;
047 t_last last_name_table;
048
049 begin
050 -- Get the ID values for the codes
051 n_G_FEMALE := GENDER_TS.get_id('F');
052 n_G_MALE := GENDER_TS.get_id('M');
053 n_WT_CONTRACTOR  := WORKER_TYPE_TS.get_id('C');
054 n_WT_EMPLOYEE := WORKER_TYPE_TS.get_id('E');
055
056 -- Bulk collect the tables into the PL/SQL tables
057 select * bulk collect into t_last from TOP_100_LAST_NAME;
058 select * bulk collect into t_first  from TOP_100_FIRST_NAME;
059 select * bulk collect into t_middle from A_THRU_Z;
060
061 -- Loop through the last names
062 for l in t_last.first..t_last.last loop
063
064 -- While looping through the last names,
065 -- loop through the first names
066 for f in t_first.first..t_first.last loop
067
068 -- While looping through the last and first names,
069 -- loop through the 26 letters in the English
070 -- alphabet in order to get middle initials
071 for m in t_middle.first..t_middle.last loop
072
073 -- Initialize the record
074
075 -- Get the PK using the table's package
076 r_worker.id := WORKER_TS.get_id();
077
078 -- Flip flop from contractor to employee and back again
079 if r_worker.worker_type_id = n_WT_CONTRACTOR then
080 r_worker.worker_type_id := n_WT_EMPLOYEE;
081 else
082 r_worker.worker_type_id := n_WT_CONTRACTOR;
083 end if;
084
```

```

085 -- Get the External ID using the table's package
086 r_worker.external_id := WORKER_TS.get_external_id();
087
088 -- The first, middle, and last names come from the cursors
089 r_worker.first_name := t_first(f).first_name;
090 r_worker.middle_name := t_middle(m).letter||'.';
091 r_worker.last_name := t_last(l).last_name;
092
093 -- Get the name using the table's package
094 r_worker.name := WORKER_TS.get_formatted_name(
095 r_worker.first_name, r_worker.middle_name, r_worker.last_name);
096
097 -- Get a random date for a birth date
098 r_worker.birth_date := DATES.random(
099 to_number(to_char(SYSDATE, 'YYYY')) - 65,
100 to_number(to_char(SYSDATE, 'YYYY')) - 18);
101
102 -- Select the corresponding ID value
103 if t_first(f).gender_code = 'F' then
104 r_worker.gender_id := n_G_FEMALE;
105 else
106 r_worker.gender_id := n_G_MALE;
107 end if;
108
109 -- Insert the row into the database
110 insert into WORKER_T values r_worker;
111
112 -- Keep track of the number of inserts
113 n_inserted := n_inserted + sql%rowcount;
114 end loop; -- t_middle
115 commit; -- commit every 26 rows
116
117 end loop; -- t_first
118
119 end loop; -- t_last
120 -- Display the results
121 pl(to_char(n_inserted)||' rows inserted in ' ||
122 (to_number(to_char(SYSDATE, 'SSSSS')) - n_start)|| |
123 ' seconds.');
124  end;
125  /

```

Once again, I won't elaborate on my solution here, because I've commented the code heavily. The question remains, "Can we make this PL/SQL procedure faster?"

Well, we've already used `BULK COLLECT`. What else is in PL/SQL's bag of tricks?

For All

For the sake of completeness, I'm going to mention the FORALL statement here. It's kind of like the inverse of the BULK COLLECT statement. Given that you have a populated collection, like an associative array, you can bulk execute the same SQL statement for every entry or for selected entries in your collection(s).

For example, if you have 26 entries in your PL/SQL table, you can write a FORALL statement that will execute the same SQL statement 26 times, once for each row in your PL/SQL table. The assumption here is that you'll use the values from your PL/SQL table in each SQL statement.

The problem I have with FORALL is that the data for a collection usually comes from a table in the database in the first place. If that's the case, then a complex SQL statement can do everything a FORALL statement can do, with one context switch, just like FORALL, but using less memory. So why does FORALL exist? Frankly, I don't know. Perhaps it's syntactic sugar for PL/SQL programmers that have weak SQL skills. Or maybe I've just never run across a need for it. That's always possible. However, in practice, I never use it. I always seem to find a better solution using a complex SQL statement.

Let me show you what I mean. Listing 5-13 is a rewrite of our "populate the Worker table" assignment, where I use FORALL to bind 26 SQL statements per context switch. I could have rearranged my code some more so I could do 100 at a time, but the improvement from doing so is not significant.

Listing 5-13. Using FORALL to Improve the Insertion of Test Data, *worker_t_forall.ins*

```
001 rem worker_t_forall.ins
002 rem by Donald J. Bales on 12/15/2006
003 rem Seed the Worker table with the top 100 names
004 rem 100 last x 100 first x 26 middle = 260,000 entries
005
006 set serveroutput on size 1000000;
007
008 declare
009
010 -- Declare a type for a PL/SQL table of last names
011 TYPE last_name_table  is table of TOP_100_LAST_NAME%ROWTYPE
012 index by binary_integer;
013
014 -- Declare a type for a PL/SQL table of first names
015 TYPE first_name_table  is table of TOP_100_FIRST_NAME%ROWTYPE
016 index by binary_integer;
017
018 -- Declare a type for a PL/SQL table of middle initials
019 TYPE middle_name_table is table of A_THRU_Z%ROWTYPE
020 index by binary_integer;
021
022 -- Declare a type for a PL/SQL table of workers
023 TYPE worker_table is table of WORKER_T%ROWTYPE
024 index by binary_integer;
025
```

```
026 -- This is the number of seconds since midnight.
027 -- I'll use it to profile my code's performance.
028 n_start number :=
029 to_number(to_char(SYSDATE, 'SSSSS'));
030
031 -- Here, I declare four pseudo-constants to hold the
032 -- ID values from the code tables, rather than look
033 -- them up repeatedly during the insert process.
034 n_G_FEMALE GENDER_T.gender_id%TYPE;
035 n_G_MALE GENDER_T.gender_id%TYPE;
036 n_WT_CONTRACTOR WORKER_TYPE_T.worker_type_id%TYPE;
037 n_WT_EMPLOYEE WORKER_TYPE_T.worker_type_id%TYPE;
038
039 -- I'll use this to keep track of the number of
040 -- rows inserted.
041 n_inserted number := 0;
042
043 -- Declare the four PL/SQL tables that replace cursors
044 -- and the worker record
045 t_first first_name_table;
046 t_middle middle_name_table;
047 t_last last_name_table;
048 t_worker worker_table;
049
050 begin
051 -- Get the ID values for the codes
052 n_G_FEMALE := GENDER_TS.get_id('F');
053 n_G_MALE := GENDER_TS.get_id('M');
054 n_WT_CONTRACTOR := WORKER_TYPE_TS.get_id('C');
055 n_WT_EMPLOYEE := WORKER_TYPE_TS.get_id('E');
056
057 -- Bulk collect the tables into the PL/SQL tables
058 select * bulk collect into t_last from TOP_100_LAST_NAME;
059 select * bulk collect into t_first from TOP_100_FIRST_NAME;
060 select * bulk collect into t_middle  from A_THRU_Z;
061
062 -- Loop through the last names
063 for l in t_last.first..t_last.last loop
064
065 -- While looping through the last names,
066 -- loop through the first names
067 for f in t_first.first..t_first.last loop
068
069 -- While looping through the last and first names,
070 -- loop through the 26 letters in the English
071 -- alphabet in order to get middle initials
072 for m in t_middle.first..t_middle.last loop
073
```

```
074 -- Initialize the table's rows
075
076 -- Get the PK using the table's package
077 t_worker(m).id := WORKER_TS.get_id();
078
079 -- Flip flop from contractor to employee and back again
080 if t_worker(m).worker_type_id = n_WT_CONTRACTOR then
081 t_worker(m).worker_type_id := n_WT_EMPLOYEE;
082 else
083 t_worker(m).worker_type_id := n_WT_CONTRACTOR;
084 end if;
085
086 -- Get the External ID using the table's package
087 t_worker(m).external_id := WORKER_TS.get_external_id();
088
089 -- The first, middle, and last names come from the cursors
090 t_worker(m).first_name := t_first(f).first_name;
091 t_worker(m).middle_name := t_middle(m).letter||'.';
092 t_worker(m).last_name := t_last(l).last_name;
093
094 -- Get the name using the table's package
095 t_worker(m).name := WORKER_TS.get_formatted_name(
096 t_worker(m).first_name,
097 t_worker(m).middle_name,
098 t_worker(m).last_name);
099
100 -- Get a random date for a birth date
101 t_worker(m).birth_date := DATES.random(
102 to_number(to_char(SYSDATE, 'YYYY')) - 65,
103 to_number(to_char(SYSDATE, 'YYYY')) - 18);
104
105 -- Select the corresponding ID value
106 if t_first(f).gender_code = 'F' then
107 t_worker(m).gender_id := n_G_FEMALE;
108 else
109 t_worker(m).gender_id := n_G_MALE;
110 end if;
111
112 end loop; -- t_middle
113
114 -- Now bulk bind the 26 insert statements
115 forall i in t_worker.first..t_worker.last
116 insert into WORKER_T values t_worker(i);
117
118 n_inserted := n_inserted + sql%rowcount;
119
120 end loop; -- t_first
121
```

```

122 end loop; -- t_last
123 commit;
124 -- Display the results
125 pl(to_char(n_inserted)||' rows inserted in ' ||
126 (to_number(to_char(SYSDATE, 'SSSSS')) - n_start)|| 
127 ' seconds.');
128 end;
129 /

```

In Listing 5-13, the magic happens on lines 74 through 110, where I populate a PL/SQL table's records with values, and then, on lines 115 and 166, where I bulk bind the insert statements, so I have only one context switch for each set of 26 records. Using FORALL, my program now inserts 260,000 rows in an average time of 62 seconds. That's about 4,200 rows per second, for a 37% improvement. That's great, right? Well, what if I just use SQL?

Listing 5-14 is our “populate the Worker table” assignment, where I use a single SQL statement. How does it fare?

Listing 5-14. Using SQL to Improve the Insertion of Test Data, worker_t.ins

```

01 rem worker_t.ins
02 rem by Donald J. Bales on 12/15/2006
03 rem Seed the Worker table with the top 100 names
04 rem 100 last x 100 first x 26 middle = 260,000 entries
05
06 set serveroutput on size 1000000;
07
08 declare
09
10 -- This is the number of seconds since midnight.
11 -- I'll use it to profile my code's performance.
12 n_start number :=
13 to_number(to_char(SYSDATE, 'SSSSS'));
14
15 -- Here, I declare four pseudo-constants to hold the
16 -- ID values from the code tables, rather than look
17 -- them up repeatedly during the insert process.
18 n_G_FEMALE GENDER_T.gender_id%TYPE;
19 n_G_MALE GENDER_T.gender_id%TYPE;
20 n_WT_CONTRACTOR  WORKER_TYPE_T.worker_type_id%TYPE;
21 n_WT_EMPLOYEE WORKER_TYPE_T.worker_type_id%TYPE;
22
23 -- I'll use this to keep track of the number of
24 -- rows inserted.
25 n_inserted number := 0;
26
27 begin
28 -- Get the ID values for the codes
29 n_G_FEMALE := GENDER_TS.get_id('F');

```

```

30  n_G_MALE := GENDER_TS.get_id('M');
31  n_WT_CONTRACTOR := WORKER_TYPE_TS.get_id('C');
32  n_WT_EMPLOYEE := WORKER_TYPE_TS.get_id('E');
33
34  -- Use an INSERT...SELECT SQL statement
35  insert into WORKER_T (
36 id,
37 worker_type_id,
38 external_id,
39 first_name,
40 middle_name,
41 last_name,
42 name,
43 birth_date,
44 gender_id)
45  select WORKER_ID_SEQ.nextval,
46 decode(mod(WORKER_ID_SEQ.currvval, 2),
47 0, n_WT_EMPLOYEE, n_WT_CONTRACTOR),
48 lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0'),
49 first_name,
50 letter||'.',
51 last_name,
52 WORKER_TS.get_formatted_name(
53 first_name, letter||'.', last_name),
54 DATES.random(
55 to_number(to_char(SYSDATE, 'YYYY')) - 65,
56 to_number(to_char(SYSDATE, 'YYYY')) - 18),
57 decode(gender_code, 'F', n_G_FEMALE, n_G_MALE)
58  from  TOP_100_LAST_NAME,
59 TOP_100_FIRST_NAME,
60 A_THRU_Z;
61
62  n_inserted := n_inserted + sql%rowcount;
63
64  commit;
65
66  pl(to_char(n_inserted)||' rows inserted in ' ||
67 (to_number(to_char(SYSDATE, 'SSSSS')) - n_start)||'
68 ' seconds.');
69 end;
70 /

```

In Listing 5-14, a single `INSERT ... SELECT` statement, albeit a complex one, does almost all the work done by lines and lines of PL/SQL. But how does it perform? It inserts 260,000 rows in an average time of 53 seconds. That's about 4,900 rows per second, for a 46% improvement. And you can't get any faster than using plain-old SQL. So what's the moral of this story? Let me hear you say it. Know thy SQL!

When you're comfortable with PL/SQL and are up to challenging yourself, pull out a good PL/SQL reference and read up on FORALL. For now, I think you'll do better by improving your SQL skills instead.

Summary

In this chapter, we've gone from curs(or)ing, to fetching, to bulk collecting, to bulk binding, and then back to SQL again. CURSORs allow you to FETCH multiple rows from a SQL SELECT statement. You can FETCH rows manually or automatically, using a CURSOR FOR LOOP. You can use BULK COLLECT to improve the efficiency of loading an array with values from the database, and you can use FORALL to improve the efficiency of executing SQL statements with values from an array. But most important, you probably realize by now that when I stated in Chapter 1, "knowing SQL is a prerequisite to learning PL/SQL," I wasn't joking.

All too often, I see poorly performing PL/SQL programs that are bloated with PL/SQL code that tries to do what SQL can simply do better. After all, it is the Procedural Language extension to SQL. PL/SQL's job is to handle the procedural tasks, while SQL's job is to handle manipulating data. Keep that in mind whenever you write a PL/SQL program.

Up to this point, although we've been keeping functions and procedures in a package for each table, we've still been acting as though these behaviors were something apart from the data they work with. In fact, in the real world, the opposite is true. Things in the real world don't keep their behavior or actions someplace away from themselves; they are part of a whole, and that's what we are going to look at next. We'll explore storing the behavior with the attributes, or as I like to think of it: object-relational technology.

Just Like It Is in the Real World!

It was the philosopher George Santayana who stated, “Those who cannot remember the past are condemned to repeat it.” Philosophy is an interesting pursuit from my point of view, because it looks at very high-level abstract patterns of behavior. Patterns are repeated data or behavior of a simple or complex nature.

When we build an application, we attempt to model the workflow of the real world in order to automate or organize the workflow to improve how quickly or accurately we can perform its associated work. However, modeling is not only representing what data is used, but also recognizing the patterns of usage: behavior. Restated simply, we attempt to model the real world, and those who get modeling right, profit from it the most.

Information Modeling

As business analysts and computer scientists, we have come a long way. Relational database technology has freed us from the tyranny of the high priests of database administration so we are all capable of storing and retrieving data in sets of highly organized two-dimensional tables. But, up to this point, we store only the data we use, for the most part ignoring the behavior.

As an analyst, I know that the accuracy of a real-world model depends on its use of the following:

Current data: Data (words, numbers, and dates) about what happened last. I say “last” because usually, by the time you record the information, it’s data about what just happened, not what’s about to happen.

Hierarchical data: Data about the relationships of like datum. For example, in a business organization, a department may belong to a subdivision, which may in turn belong to a division, which may in turn belong to a particular operating company; these are all levels of organization that have a hierarchical relationship to each other.

Historical data: Multiple occurrences of “current” data; that is, data about what has happened over time, not just the last occurrence of behavior. Yes, data is about behavior.

Current behavior: Methods (functions or procedures) used to accomplish the last act of work. Once again, I say “last” because, by the time the act of work is recorded, these are the methods just used, not what will be used in the future.

Hierarchical behavior: Methods used with hierarchical data.

Historical behavior: Multiple occurrences of “current” methods; that is, methods used to accomplish acts of work at a particular point in time.

So I submit that in order for you to have an accurate model of the real world, you need to employ all six facets of information in your model. Is that what we do today? For the most part, no.

Today, simple applications store current data in a database and store current methods (behavior) in a presentation layer’s codebase. When I say presentation layer, I mean the software you use to enter data into the application (data entry) or to view data from an application (reporting).

More sophisticated applications may store hierarchical data and try to separate the code (program logic) used to present information from the rules of work, or so-called business (busyness) rules. Then they have one database and two codebases: a database for the persistence of data, a codebase for the “current” business rules or behavior, and a second codebase for presenting or interfacing with a human role player. When business rules are changed in the mid-tier codebase, the old rules are lost forever.

Rarely do applications store the behavior that belongs to an entity with the entity. And even more rarely is the behavior that is stored with an entity temporal in nature; that is, sensitive to at what time the behavior takes place. Yet, that’s how the real world is. No wonder business people have problems with our software solutions. We’re not modeling the real world as it is!

To make matters worse, there’s a disturbing trend toward the presentation layer defining the model. Mapping tools like Java Data Objects (JDO) will create database entities for you. That’s very convenient. However, what may be a convenient way to pass current data for data entry is not necessarily an accurate model of the real world.

Often, using the presentation layer to build the underlying real-world model leads to denormalized data, which leads to fat rows in a database, which because of physics, leads to poor performance. The mantra behind tools like Enterprise JavaBeans (EJB), JDO, and so on is database independence—as if to suggest that all databases are created equal, which they certainly are not.

Oracle is dominant among its peers because it is superior. It’s that simple. If you’re not going to use Oracle, I suggest checking out PostgreSQL, which is a high-quality, object-relational, open source alternative, but it’s not Oracle by any stretch of imagination.

We’ve had the capability of modeling the real world accurately in object-relational databases for some time now, so why don’t we? The following are my answers to that question:

“Lex I: Corpus omne perseverare in statu suo quiescendi vel movendi uniformiter in directum, nisi quatenus a viribus impressis cogitur statum illum mutare.” Newton’s first law translated for our purposes: everyone uses relational databases, so everyone will continue to use relational databases unless there is a compelling enough reason to move in a different direction.

Ignorance, not stupidity (business community). The level of awareness that the real world is a combination of fact and action, or data and methods, and the value of that information is not commonly understood by business people. Yet, they are the ones who drive the need for applications. If the business community doesn’t understand its own work problems, then no information technology department within that community will ever understand the associated work problems either, because the business community defines applications of business.

Ignorance, not stupidity (technical community). The level of awareness that technology developers have currently attained does not commonly include object-relational technology. Hell, most techies I talk to don't even know what object-relational means. You'll hear more evidence about this in this chapter.

In order for you to understand and communicate these newer ideas (my answers), you need to come up to speed on some technology jargon. Let's start with object orientation.

Object Orientation

What's the big deal about object orientation anyway? First and foremost, it's about modeling the real world. Here are some examples:

- Rather than being concerned about a particular process, the emphasis is on independent entities that can actually perform the process.
- Rather than write one large procedure that does everything, and would also need to be tossed if the process in question changed, it's about assigning the appropriate parts of a procedure to the various role players in the procedure.
- Instead of having one large program, it's about modularity—having multiple, independent, and reusable components that act appropriately together to complete an act of work.

So it's about teamwork.

Key Tenets

Object orientation has three key tenets:

Encapsulation: This refers to packaging related data and methods together. Object orientation is the natural way to think about things; natural, as in nature. It's the way nature does it. Nature creates things that have both attributes and behavior. For example, I don't think about eating, and then you go eat what I want. It doesn't work that way. My thoughts about food affect me, not you. We are separate entities. All my attributes and behaviors are encapsulated in me. All your attributes and behaviors are encapsulated in you. If someone tells each of us to do something, odds are, we'll do it differently, or may not do it at all. How's that for modularity?

Inheritance: This is the ability to reuse the data and methods of a more abstract type. If we continue on about the idea of asking each of us to perform a particular task, we'll most likely do it differently because we inherited different genetic attributes from our parents, and they taught us different behaviors, too. So we inherited different attributes and behaviors from our parents, upon which we will add new ones, or override what our parents taught us and do it our own way.

Polymorphism: This refers to hiding different implementations behind a common interface. Polymorphism is the use of the same name for a particular behavior, yet knowing that each object, or person in our case, may perform the behavior differently. If I'm asked to clean the floor, I'll get out the vacuum cleaner, and then follow up by washing the floor with a bucket of clear water, while you may hire someone to do the job. All the same, the floor gets cleaned, and that's the behavior that was requested.

Using these three tenets, you can naturally model both the attributes and behavior, or data and methods, for any real-world entity. Let's talk more about reuse.

Reuse

Just what the heck is reuse anyway? I consider it reuse any time you can abstract multiple lines of code into a larger block of code that will then be called by more than one actor. I also think there are multiple levels of reuse. Let's start with the smallest unit of reuse: method-level reuse.

Method-Level Reuse

I always tell programmers who I work with that if they must code the same lines of code more than once to accomplish the same task, then they need to create a method. That's what I call method-level reuse.

The trick is where to put the method. That's an easy question to answer for an object-oriented programmer: put the method with the entity that's executing the behavior! That's what object-orientation is all about.

Next up is what I call component-level reuse.

Component-Level Reuse

Component-level reuse is when you can reuse a particular class of an entity, or in SQL jargon, a TYPE. You can reuse a class in two ways: through direct application (composition) or inheritance. Direct application would be where you create a TYPE called PERSON_0, and then create a table based on that type, called PERSON_0T. In this case, you'll have used the TYPE PERSON_0 directly.

On the other hand, you could create a sub-TYPE called WORKER_0 based on TYPE PERSON_0. Now TYPE WORKER_0 would inherit all the data attributes and methods from its parent PERSON_0, possibly adding some of its own attributes and methods. This would be a case where you reused component PERSON_0 by using inheritance.

Finally, if you define these TYPES, and then reuse them in more than one application, that's also an example of component reuse, and an example of reuse at the most intriguing level. For example, if a human resource information system (HRIS) uses the TYPE PERSON_0 in its TYPE hierarchy for TYPE EMPLOYEE_0, and then a safety application on the same database uses PERSON_0 in its TYPE hierarchy for TYPE VICTIM, then both applications can TREAT their sub-TYPES as a PERSON_0 in order to share (or reuse) related information.

The last example sounds like it could also be called application-level reuse.

Application-Level Reuse

You can also design an entire set of applications such that they all use the same underlying abstract TYPES. This allows each application to share a common set of applications that act as infrastructure for more complex applications. The use of common TYPES in the inheritance

hierarchy of sub-TYPEs would allow the common use of the same tables for all related applications. Now that's what I call reuse, baby!

Service Orientation

Service schmervice. Service-oriented architecture (SOA) is today's silver bullet that's going to fix all business problems. Yeah, right. Not long ago, it was XML, and then before that . . . Who cares! Object-oriented programmers have been building service-oriented applications for ages. That's the entire nature of object-oriented programming. You build independent components that provide supporting services through their method calls. You test them, and then you don't have to recode the same service ever again.

Even if you continue to build relational instead of object-relational databases, you can still provide service-oriented routines by properly associating your methods with your data. That's what I've been having you do up to this point. I've asked you to create what I called a "table package" for each table. Each "table package" contains a set of methods that logically belong to the data that is stored in the associated table.

For example, I named the relational Worker table WORKER_T. Then I asked you to create a package called WORKER_TS that contained a method for allocating a new primary key value. I've been using this pseudo-object orientation since PL/SQL became available, and it's a tactic that has worked well. Every programmer I've worked with has quickly come up to speed on the technique, and then reused the methods in the table package over and over again to accomplish the same logical task consistently every time.

In addition, although applications have been written in multiple programming languages and tools, all of them call the same "table package" methods to perform a particular service. Once again, even though different presentation layers are coded in different languages by different programmers, the same consistent behavior is seen across all presentations for all services—and that, my friend, is reuse of the best kind.

Do these varying presentation layers recode the same behavior in varying languages? Hell, no! They all use the same code stored with the data. That's object orientation and service orientation in use. So how do you get there from here?

A Roadmap to Reality

So how do you get to using object-relational technology from relational technology? It's not as hard as you might think. Just like the function of life, *f(l)*, you'll get out whatever you put in to it. You can fully implement object-relational technology in four easy steps:

1. Create table packages.
2. Create user-defined types.
3. Create object views.
4. Create object tables.

Yes, you can implement four different levels of object orientation in your database, and based on what you implement, gain a level of consistency and reusability equal to your level of implementation.

Step 1: Table Packages

The first step is to start thinking in an object-oriented fashion, or as I call it, thinking naturally. This means organizing your data and methods in a related fashion, as I had you do earlier with table packages. I always name tables with a singular name, and then name their related packages with an S suffix, so the package names are the plural of the table names. You can use whatever convention you want. By doing so, you should at least be able to employ encapsulation and polymorphism.

Table Method Encapsulation

You'll be employing encapsulation by gathering behavior and hiding it behind a public method call specification. Create a table package for every table in your database that has the same SQL statement executed on it more than once. Create a method for such a SQL statement, so the same behavior can be shared by multiple program units. Also add any other related methods that perform calculations, concatenations, or locale-specific behavior.

Table Method Polymorphism

Next, look at the bigger picture. Notice the patterns of use of your table package methods, and use the same names for a particular pattern of use across all table packages.

For example, I use a FUNCTION named `get_id()` in every table package where I need a method that allocates a new primary key sequence value. Then, for a code table like `WORKER_TYPE_T`, if I need to get an ID value for a new entry, I call `WORKER_TYPE_TS.get_id()`. Similarly, getting an ID value for a new `WORKER_T` table entry will be a different package name, but the same method name: `WORKER_TS.get_id()`.

That's polymorphism in action.

Step 2: User-Defined Types

The second step is to create a new object type, a user-defined type, which encapsulates both data attributes and method call specifications in a permanent new “data” or object type in the database.

Gather the list of column names you use in the relational table, and then collect the methods you specify in each table's package specification. Use this information along with the keyword `TYPE` to create a new object type in the database.

Unlike the table's associated package specification, where all methods are essentially `STATIC` (always available), you'll need to decide whether methods will operate on an instance of an object, a `MEMBER` method, or will be available through the object's `TYPE` definition, a `STATIC` method. In addition, you may want to add your own `CONSTRUCTOR` method(s) in order to make it easier to create a new object instance. And you may also want to define a `MAP MEMBER` method to specify how objects are sorted.

When you create user-defined types, you have the opportunity to use all three facets of object orientation. As with table packages, you'll be employing encapsulation and polymorphism. But you may also be able to leverage inheritance, so keep on the lookout for higher-level patterns between user-defined types. If you see a high-level pattern, consider defining a super-`TYPE`, and then inheriting from that super-`TYPE` for similar sub-`TYPE`s.

If you stop at this level of implementation, you'll still be able to use data from relational tables as objects by TREATING the relational data as objects on the fly in your SQL statements. But, if you get this far, I would at least do step 3.

Step 3: Object Views

The third step involves creating object views for your relational tables. An object view presents the underlying relational table data as a table of the newly created user-defined object type.

If you use more than one table in an object view, you can write INSTEAD OF triggers that will then appropriately update the underlying relational tables if you execute a SQL INSERT, UPDATE, or DELETE statement against an object view.

One of the advantages to using object views is that you can still use object-relational-ignorant tools against the relational tables. But if I were you, and you went this far, I would go all the way and reap the full benefit of object-oriented technology in an Oracle database; I would do step 4.

Step 4: Object Tables

The last step is where you create an object-relational database or *objectbase*, one where real-world entities are accurately modeled for both attributes and behavior. I'm not advocating moving all of an application's code into the database—I mean objectbase—actually, just the opposite. The only items that should reside in the objectbase are the entities, along with their data attributes and methods that are in scope for the particular application.

This means that what is normally thought of as data in a relational database should be stored in the objectbase, along with its associated business rules. Whatever code is used to present the object-relational model—data-entry screens, reports, graphics, and so on—should continue to reside in an external codebase. Regardless of the presentation layer, any business rule should be executed in the objectbase, not in the presentation layer.

That may seem like a radical departure from what you're currently doing, or perhaps not. If you're using EJBs, you're already making a remote procedure call to employ business rules in a so-called middle tier. Why not do it correctly, and employ the authoritative rules that permanently reside side by side with the data attributes, instead of supposedly recoding the same rules again and again (with inconsistency) in another codebase?

A Change in Order

Building an object-relational database, or objectbase, calls for a change in order. When building a relational database, you follow this order:

1. Create tables with columns (attributes).
2. Create table packages with methods (behavior).
3. Code presentation by accessing the data in tables and the behaviors in their associated packages.

When you build an object-relational database, or objectbase, you follow this order:

1. Create user-defined types with attributes and behaviors.
2. Create tables based on your user-defined types.
3. Code presentation by accessing attributes and behaviors in user-defined type tables.

With that change of order in mind, I think it's time I actually show you what the heck I'm talking about. Enough philosophy—it's time for action. We'll begin with how to create a new user-defined type, an object type.

Object Types

You remember the keyword `TYPE` from Chapter 3, right? We used it to declare the equivalent of an array in PL/SQL: a PL/SQL table. Well in this context, you're going to use it to permanently create a new user-defined data type in the database. Using the term *data type* is a bit of a misnomer. You're really going to be creating new types of classes of entities, or object types. Yes, here's a new word for your vocabulary: *object type*. An object type defines both data attributes and related methods. So the SQL keywords you'll use to create user-defined object types are `CREATE TYPE`.

By creating a user-defined type, you'll permanently marry data and its associated methods in the database so they can't be separated, not even accidentally. It's a marriage for life; no divorce allowed. Of course, you'll be able to change data and behavior over time, but you'll be coding behavior so it will be time-dependent, and therefore be coding behavior over time. Cool, huh?

Some day, we will store universal behavioral executables the same way we store data. But today, the best we can do is to store our code with our data, not as separate entities, and to modify our code to be point-in-time-dependent, so we can reproduce behavior as it existed at any point in time.

Since you probably have little experience with this form of SQL, I'm going to show you two examples, with you doing some of the coding along the way. First, let's create a user-defined `TYPE` for one of our code tables: `Gender`.

Create a User-Defined Type Specification

Creating a user-defined type has two steps. First, you create a specification, and then you create a type body, or implementation, similar to creating a package.

Listing 6-1 is an example of a `CREATE TYPE` specification script for creating a user-defined type for code table `Gender`.

Listing 6-1. An Example of a `CREATE TYPE` Statement for a Code Table, `gender_o.tps`

```
01 create or replace TYPE GENDER_0 as object (
02 /*
03 gender_o.tps
04 by Donald J. Bales on 12/15/2006
05 Type GENDER's attributes and methods.
```

```
06  */
07  id number,
08  code varchar2(30),
09  description varchar2(80),
10  active_date date,
11  inactive_date date,
12  /*
13  A constructor for creating a new instance of type GENDER_0 with NULL
14  values.
15  */
16  CONSTRUCTOR FUNCTION gender_o(
17  self in out gender_o)
18  return self as result,
19  /*
20  A constructor for creating a new instance of type GENDER_0 for insert.
21  */
22  CONSTRUCTOR FUNCTION gender_o(
23  self in out gender_o,
24  aiv_code varchar2,
25  aiv_description varchar2)
26  return self as result,
27  /*
28  Gets the code and description values for the specified gender_id.
29  */
30  STATIC PROCEDURE get_code_descr(
31  ain_id in number,
32  aov_code out varchar2,
33  aov_description out varchar2),
34  /*
35  Verifies that the passed code value is an exact or like match on the
36  date specified.
37  */
38  STATIC PROCEDURE get_code_id_descr(
39  aiov_code in out  varchar2,
40  aon_id out number,
41  aov_description out varchar2,
42  aid_on in date),
43  /*
44  Verifies that the passed code value is currently an exact or like match.
45  */
46  STATIC PROCEDURE get_code_id_descr(
47  aiov_code in out  varchar2,
48  aon_id out number,
49  aov_description out varchar2),
50  /*
51  Returns a new primary key id value for a row.
52  */
```

```

53 MEMBER FUNCTION get_id
54 return number,
55 /*
56 Returns the gender_id for the specified code value.
57 */
58 STATIC FUNCTION get_id(
59 aiv_code in varchar2)
60 return number,
61 /*
62 Test-based help for this package. "set serveroutput on" in SQL*Plus.
63 */
64 MEMBER PROCEDURE help,
65 /*
66 Test units for this package.
67 */
68 MEMBER PROCEDURE test,
69 /*
70 A MAP function for sorting at the object level.
71 */
72 MAP MEMBER FUNCTION to_varchar2
73 return varchar2
74 );
75 /
76 @se.sql GENDER_0

```

The CREATE TYPE specification syntax used by Listing 6-1 is as follows:

```

CREATE [OR REPLACE] TYPE <type_name> AS OBJECT (
<attribute_name_1> <attribute_type_1>,
<attribute_name_2> <attribute_type_2>,... 
<attribute_name_N> <attribute_type_N>,
[MAP]MEMBER or STATIC FUNCTION or PROCEDURE <method_name> [( 
SELF [IN OUT][NOCOPY]<type_name>,
<parameter_name_1> [IN OUT] <parameter_type_1>,
<parameter_name_2> [IN OUT] <parameter_type_2>,... 
<parameter_name_N> [IN OUT] <parameter_type_N>)]
[RETURN <return_type>],
CONSTRUCTOR FUNCTION <type_name> (
SELF [IN OUT][NOCOPY]<type_name>,[ 
<parameter_name_1> [IN OUT] <parameter_type_1>,
<parameter_name_2> [IN OUT] <parameter_type_2>,... 
<parameter_name_N> [IN OUT] <parameter_type_N>)],
);

```

where:

<type_name> is the name of your user-defined TYPE.

<attribute_name> is the name of a data item in your user-defined TYPE.

<attribute_type> is a predefined scalar data type or a user-defined type.

<method_name> is the name of a MEMBER or STATIC, FUNCTION or PROCEDURE.

<parameter_name> is the name of a parameter being passed into or out of a method.

<parameter_type> is a predefined scalar data type or a user-defined type.

<return_type> is also a predefined scalar data type or a user-defined type to be returned by an associated FUNCTION.

Wow! As you can see by Listing 6-1, I've added a lot of methods to my Gender code user-defined TYPE. Let's take a look at the listing line by line:

Line 1 uses the DDL keywords CREATE TYPE ... AS OBJECT to declare a new user-defined TYPE specification for my schema in the database. I call my new type GENDER_0, as in it's the Gender code's user-defined Object type.

Lines 2 through 6 contain my usual source code preamble that documents the name of the source file, the author, date written, and purpose.

On lines 7 through 11, I list the attributes for the TYPE. These are the names of the columns from the original relational table. Did you notice that I ended the last attribute with a comma (,), which means I intend to continue specifying attributes or methods for the TYPE?

Lines 12 through 18 declare a user-defined CONSTRUCTOR method. You'll call a CONSTRUCTOR any time you want to create a new instance of a TYPE. For example, all user-defined TYPES come with a default CONSTRUCTOR, where you pass in attribute values in the order they are specified in the TYPE specification. So to create a new instance of Gender using the default CONSTRUCTOR, you would code something like this:

```
o_gender := GENDER_0(3, 'U', 'Unknown', SYSDATE, NULL);
```

The CONSTRUCTOR I've declared here will create an instance of the TYPE with all its attributes initialized to NULL values. This is handy when I want to access a member function without actually working with a permanent instance of a TYPE.

Lines 12 through 15 hold a multiline comment that documents the purpose of the method. Remember to document as you go,

Lines 19 through 26 declare a user-defined CONSTRUCTOR for coding convenience. Using it, you can create a new instance of Gender by simply passing the code and description like this:

```
o_gender := GENDER_0('U', 'Unknown');
```

On lines 27 through 33, I specify my first STATIC method for the TYPE. If I specify a method as STATIC, it's available for execution through the TYPE's name, like a package, but not available through an instance of the type. For example, to execute PROCEDURE get_code_descr(), I would code GENDER_0.get_code_desc(...), not using a variable of the TYPE in the method call like this: o_gender.get_code_desc(...).

Skipping down, lines 50 through 54 declare a MEMBER method, get_id(), to allocate the next primary key value. This is the same method I asked you to create in a table package in Chapter 5. Now it has become a MEMBER method for the TYPE.

Finally, lines 69 through 73 declare a MAP MEMBER FUNCTION. This method will be used by the Oracle database any time it needs to sort object-level instances of the TYPE.

Let's review. How did I get here, to a TYPE specification, from there, a relational table and associated table package? Here's what I did:

1. Took the columns from the relational table and made them the attributes of the TYPE.
2. Took the methods from the relational table's package specification and made them MEMBER or STATIC methods of the TYPE.
3. Added a MAP MEMBER FUNCTION for sorting.
4. Added user-defined CONSTRUCTOR FUNCTIONS for convenience.

Now that you've seen the specification, let's look at the implementation!

Create a User-Defined Type Implementation

Listing 6-2 is a CREATE TYPE BODY ... AS (implementation) script for the TYPE GENDER_O specification shown in Listing 6-1. We'll cover all the methods implemented in this TYPE in subsequent chapters, when we take a polymorphic look at methods required by the TYPE and presentation layers: data entry, data migration, data processing, reporting, graphing, and so on. For now, it's important for you to focus on the method implementations that are unique to a TYPE, namely the MAP MEMBER and CONSTRUCTOR FUNCTIONS.

Listing 6-2. An Example of a CREATE TYPE BODY Statement for a Code Table, gender_o.tpb

```
001 create or replace TYPE BODY gender_o as
002 /*
003 gender_o.tpb
004 by Donald J. Bales on 12/15/2006
005 Type GENDER_O's attributes and methods
006 */
007
008 CONSTRUCTOR FUNCTION gender_o(
009 self in out gender_o)
010 return self as result is
011
012 begin
013 id := NULL;
014 code := NULL;
015 description := NULL;
016 active_date := NULL;
017 inactive_date := NULL;
018 return;
019 end gender_o;
020
021
```

```
022 CONSTRUCTOR FUNCTION gender_o(
023 self in out gender_o,
024 aiv_code varchar2,
025 aiv_description varchar2)
026 return self as result is
027
028 begin
029 id := get_id();
030 code := aiv_code;
031 description := aiv_description;
032 active_date := SYSDATE;
033 inactive_date := NULL;
034 return;
035 end gender_o;
036
037
038 STATIC PROCEDURE get_code_descr(
039 ain_id in number,
040 aov_code out varchar2,
041 aov_description out varchar2 ) is
042
043 begin
044 select code,
045 description
046 into  aov_code,
047 aov_description
048 from  GENDER_OT
049 where id = ain_id;
050 end get_code_descr;
051
052
053 STATIC PROCEDURE get_code_id_descr(
054 aiov_code in out varchar2,
055 aon_id out number,
056 aov_description out varchar2,
057 aid_on in date ) is
058
059 v_code varchar2(30);
060
061 begin
062 select id,
063 description
064 into  aon_id,
065 aov_description
066 from  GENDER_OT
067 where code = aiov_code
068 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);
```

```
069 exception
070 when NO_DATA_FOUND then
071 select id,
072 code,
073 description
074 into aon_id,
075 v_code,
076 aov_description
077 from GENDER_OT
078 where code like aiov_code||'%'
079 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);
080 aiov_code := v_code;
081 end get_code_id_descr;
082
083
084 STATIC PROCEDURE get_code_id_descr(
085 aiov_code in out varchar2,
086 aon_id out number,
087 aov_description out varchar2 ) is
088
089 begin
090 get_code_id_descr(
091 aiov_code,
092 aon_id,
093 aov_description,
094 SYSDATE );
095 end get_code_id_descr;
096
097
098 MEMBER FUNCTION get_id
099 return number is
100
101 n_id number;
102
103 begin
104 select GENDER_ID_SEQ.nextval
105 into n_id
106 from SYS.DUAL;
107
108 return n_id;
109 end get_id;
110
111
112 STATIC FUNCTION get_id(
113 aiv_code in varchar2 )
114 return number is
115
```

```
116 n_id number;
117
118 begin
119 select id
120 into  n_id
121 from  GENDER_OT
122 where code = aiv_code;
123
124 return n_id;
125 end get_id;
126
127
128 MEMBER PROCEDURE help is
129
130 begin
131 ...
132 end help;
133
134
135 MEMBER PROCEDURE test is
136
137 begin
138 ...
139 end test;
140
141
142 MEMBER FUNCTION to_varchar2
143 return varchar2 is
144
145 begin
146 return description||to_char(active_date, 'YYYYMMDDHH24MISS');
147 end to_varchar2;
148
149
150
151 end;
152 /
153
154 @be.sql GENDER_O
```

The CREATE TYPE BODY syntax used by Listing 6-2 is as follows:

```
CREATE [OR REPLACE] TYPE BODY <type_name> AS
[MAP]MEMBER or STATIC FUNCTION or PROCEDURE <method_name> [((
SELF [IN OUT][NOCOPY]<type_name>,
<parameter_name_1> [IN OUT] <parameter_type_1>,
<parameter_name_2> [IN OUT] <parameter_type_2>,... 
<parameter_name_N> [IN OUT] <parameter_type_N>),]
[RETURN <return_type>],
CONSTRUCTOR FUNCTION <type_name> (
```

```

SELF [IN OUT][NOCOPY]<type_name>, [
<parameter_name_1> [IN OUT] <parameter_type_1>,
<parameter_name_2> [IN OUT] <parameter_type_2>,... 
<parameter_name_N> [IN OUT] <parameter_type_N>),]
END;

```

where:

<type_name> is the name of your user-defined TYPE.

<method_name> is the name of a MEMBER or STATIC, FUNCTION or PROCEDURE.

<parameter_name> is the name of a parameter being passed INTO or OUT of a method.

<parameter_type> is a predefined scalar data type or a user-defined type.

<return_type> is also a predefined scalar data type or a user-defined type to be returned by an associated FUNCTION.

As you can see by Listing 6-2, I've added quite a bit of behavior to my Gender code user-defined type. Let's break down the listing:

Line 1 uses the DDL keywords CREATE TYPE BODY ... AS to create a TYPE BODY for TYPE specification GENDER_0. The BODY consists of method implementations for the methods declare in the TYPE specification.

Lines 9 through 19 implement a CONSTRUCTOR FUNCTION that will return an instance of a Gender object initialized to NULL values.

Lines 22 through 35 implement a CONSTRUCTOR FUNCTION for coding convenience that requires you to pass in only a code and description in order to create a new Gender object instance. As you can see on line 29, the method initializes the id attribute using the MEMBER FUNCTION get_id().

Lines 98 through 109 implement the MEMBER FUNCTION get_id() in order to allocate the next primary key value.

Lines 198 through 203 implement the MAP MEMBER FUNCTION to_varchar2(), which returns the description for a given code along with its creation date, all as one long varchar2 value. Oracle will use this value to determine precedence when ordering object instances in a SQL SELECT statement. You don't need to declare and implement a MAP MEMBER FUNCTION, but I always do.

Which came first, the chicken or the egg? Now, if you're real sharp, you may have noticed that I have some dependency issues with the implementation. In order for the TYPE BODY to compile, an object table named GENDER_OT must already exist! Yes, the STATIC methods refer to an object table GENDER_OT, based on object TYPE GENDER_0. This isn't a big problem, I can address it one of two ways:

- Compile the TYPE specification, create the object table based on the TYPE specification, and then compile the TYPE BODY.
- Use dynamic SQL in the STATIC methods so the dependent table name in the SQL statements doesn't get resolved until runtime.

I normally choose the first alternative, for performance reasons.

It's Your Turn to Create a User-Defined Type

Now that you've seen me transform the Gender table and table package into a user-defined TYPE, it's time for you to do the same for the Worker Type table.

1. Get the list of columns from the WORKER_TYPE_T table, and at least the one method you created in table package WORKER_TYPE_TS, and use that information to code a WORKER_TYPE_O TYPE specification.
2. Save your specification script as worker_type_o.tps.
3. Compile your specification: @worker_type_o.tps.
4. Create a WORKER_TYPE_O TYPE BODY script, which will contain the implementation for your method get_id().
5. Save your body script as worker_type_o.tpb.
6. Compile your body: @worker_type_o.tpb.
7. Test your user-defined type, to at least see that it compiled.

To test your user-defined type, you can use an anonymous PL/SQL procedure like the following.

```
declare
  -- Declare a worker_type_o variable
  o_worker_type WORKER_TYPE_O;

begin
  -- Now use the default constructor to create a new instance
  -- of the object
  o_worker_type := new WORKER_TYPE_O(
 NULL, 'H', 'A hard worker', SYSDATE, NULL);
  -- Now allocate a new ID using the member function get_id()
  o_worker_type.id := o_worker_type.get_id();
  -- Now show the values of the attributes in the instance
  pl('o_worker_type.id = '||o_worker_type.id);
  pl('o_worker_type.code = '||o_worker_type.code);
  pl('o_worker_type.description = '||o_worker_type.description);
  pl('o_worker_type.active_date = '||o_worker_type.active_date);
  pl('o_worker_type.inactive_date = '||o_worker_type.inactive_date);
end;
/
```

Your results should look something like this:

```

o_worker_type.id = 111
o_worker_type.code = H
o_worker_type.description = A hard worker
o_worker_type.active_date = 20070223 100918
o_worker_type.inactive_date =

```

PL/SQL procedure successfully completed.

Listings 6-3 and 6-4 demonstrate my solution for this exercise. Once again, I'm showing you a fully implemented TYPE.

Listing 6-3. A Worker Type Used-Defined TYPE Specification, worker_type_o.tps

```

01 create or replace TYPE WORKER_TYPE_0 as object (
02 /*
03 worker_type_o.tps
04 by Donald J. Bales on 12/15/2006
05 Type WORKER_TYPE_0's attributes and methods.
06 */
07 id number,
08 code varchar2(30),
09 description varchar2(80),
10 active_date date,
11 inactive_date date,
12 -- Gets the code and description values for the specified work_type_id.
13 STATIC PROCEDURE get_code_descr(
14 ain_id in number,
15 aov_code out varchar2,
16 aov_description out varchar2 ),
17 -- Verifies the passed aiov_code value is an exact or like match on the
18 -- date specified.
19 STATIC PROCEDURE get_code_id_descr(
20 aiov_code in out  varchar2,
21 aon_id out number,
22 aov_description out varchar2,
23 aid_on in date ),
24 -- Verifies the passed aiov_code value is currently an exact or like match.
25 STATIC PROCEDURE get_code_id_descr(
26 aiov_code in out  varchar2,
27 aon_id out number,
28 aov_description out varchar2 ),
29 -- Returns a newly allocated id value.
30 MEMBER FUNCTION get_id
31 return number,
32 -- Returns the id for the specified code value.
33 STATIC FUNCTION get_id(

```

```
34 aiv_code in varchar2 )
35 return number,
36 -- Test-based help for this package. "set serveroutput on" in SQL*Plus.
37 MEMBER PROCEDURE help,
38 -- Test units for this package.
39 MEMBER PROCEDURE test,
40 -- A MAP function for sorting at the object level.
41 MAP MEMBER FUNCTION to_varchar2
42 return varchar2,
43 -- A constructor for creating a new instance of type WORKER_TYPE_0
44 -- with NULL values.
45 CONSTRUCTOR FUNCTION worker_type_o(
46 self in out worker_type_o)
47 return self as result,
48 -- A constructor for creating a new instance of type WORKER_TYPE_0
49 -- for insert.
50 CONSTRUCTOR FUNCTION worker_type_o(
51 self in out worker_type_o,
52 aiv_code in varchar2,
53 aiv_description in varchar2)
54 return self as result
55 );
56 /
57 @se.sql WORKER_TYPE_0
```

Listing 6-4. A Worker Type User-Defined TYPE BODY, *worker_type_o.tpb*

```
001 create or replace TYPE BODY WORKER_TYPE_0 as
002 /*
003 worker_type_o.tpb
004 by Donald J. Bales on 12/15/2006
005 Type WORKER_TYPE_0's methods
006 */
007
008
009 MEMBER FUNCTION get_id
010 return number is
011
012 n_id number;
013
014 begin
015 select WORKER_TYPE_ID_SEQ.nextval
016 into n_id
017 from SYS.DUAL;
018
019 return n_id;
020 end get_id;
```

```
021
022
023 STATIC FUNCTION get_id(
024 aiv_code in varchar2 )
025 return number is
026
027 n_id number;
028
029 begin
030 select id
031 into  n_id
032 from  WORKER_TYPE_OT
033 where  code = aiv_code;
034
035 return n_id;
036 end get_id;
037
038
039 STATIC PROCEDURE get_code_descr(
040 ain_id in number,
041 aov_code out varchar2,
042 aov_description out varchar2 ) is
043
044 begin
045 select code,
046 description
047 into  aov_code,
048 aov_description
049 from  WORKER_TYPE_OT
050 where  id = ain_id;
051 end get_code_descr;
052
053
054 STATIC PROCEDURE get_code_id_descr(
055 aiiov_code in out  varchar2,
056 aon_id out number,
057 aov_description out varchar2,
058 aid_on in date ) is
059
060 v_code varchar2(30);
061
062 begin
063 select id,
064 description
065 into  aon_id,
066 aov_description
067 from  WORKER_TYPE_OT
068 where  code = aiiov_code
```

```
069 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);
070 exception
071 when NO_DATA_FOUND then
072 select id,
073 code,
074 description
075 into  aon_id,
076 v_code,
077 aov_description
078 from  WORKER_TYPE_0T
079 where code like aiov_code||'%'
080 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);
081
082 aiov_code := v_code;
083 end get_code_id_descr;
084
085
086 STATIC PROCEDURE get_code_id_descr(
087 aiov_code in out varchar2,
088 aon_id out number,
089 aov_description out varchar2 ) is
090
091 begin
092 get_code_id_descr(
093 aiov_code,
094 aon_id,
095 aov_description,
096 SYSDATE );
097 end get_code_id_descr;
098
099
100 MEMBER PROCEDURE help is
101
102 begin
103 ...
156 end help;
157
158
159 MEMBER PROCEDURE test is
160
161 begin
162 ...
173 end test;
174
175
176 MAP MEMBER FUNCTION to_varchar2
177 return varchar2 is
```

```
178
179 begin
180 return description||to_char(active_date, 'YYYYMMDDHH24MISS');
181 end to_varchar2;
182
183
184 CONSTRUCTOR FUNCTION worker_type_o(
185 self in out worker_type_o)
186 return self as result is
187
188 begin
189 id := NULL;
190 code := NULL;
191 description := NULL;
192 active_date := NULL;
193 inactive_date := NULL;
194 return;
195 end worker_type_o;
196
197
198 CONSTRUCTOR FUNCTION worker_type_o(
199 self in out worker_type_o,
200 aiv_code in varchar2,
201 aiv_description in varchar2)
202 return self as result is
203
204 begin
205 id := get_id();
206 code := aiv_code;
207 description := aiv_description;
208 active_date := SYSDATE;
209 inactive_date := NULL;
210 return;
211 end worker_type_o;
212
213
214 end;
215 /
216 @be.sql WORKER_TYPE_O
```

Just think, you are able to test the TYPE, yet you haven't even created a view or table that utilizes it. Speaking of that, why don't we create an object view next!

Object Views

It's time to turn a sow's ear into a silk purse! OK, maybe just a whole pig. Think of this as a cloning project. You can seamlessly transition into the use of user-defined objects by intelligently

overlaying your relational database structure with a set of object views. An object view takes the columns from one or more relational tables and morphs them into a pseudo-table of user-defined objects, complete with attributes and behavior. Sorry, no I'm not smoking anything funny here. I don't blow smoke.

Create an Object View

Listing 6-5 is a script to create an object view for the relational Gender code table GENDER_T. This view automatically maps the column values in table GENDER_T to the attributes of user-defined TYPE GENDER_0, producing what appears to be a table of GENDER_0 objects called GENDER_OV.

Listing 6-5. *An Example of an Object View Script for Table GENDER_T, gender_ov.vw*

```
01 rem gender_ov.vw
02 rem by Donald J. Bales on 12/15/2006
03 rem Create an object view for table GENDER_T
04
05 create view GENDER_OV of GENDER_0
06 with object identifier (id) as
07 select id,
08 code,
09 description,
10 active_date,
11 inactive_date
12 from GENDER_T;
```

The CREATE VIEW syntax used in Listing 6-5 is as follows:

```
CREATE [OR REPLACE] VIEW <view_name> OF <type_name>
WITH OBJECT IDENTIFIER (<primary_key_attributes>) AS
SELECT <column_name_1>,
 <column_name_2>,...,
 <column_name_N>
FROM <table_name>;
```

where:

<view_name> is the name of the view to create.

<type_name> is the user-defined TYPE to map the columns to in the relational table.

<primary_key_attributes> is one or more attributes in the user-defined TYPE that map to the primary key column(s) of the underlying table.

<column_name> is the name of a column in the table to map to the attributes of the user-defined TYPE.

<table_name> is the underlying table to map to the user-defined TYPE.

Now that wasn't much work was it? OK, now let's test the view. Listing 6-6 is an anonymous PL/SQL procedure to test the object view. It's well commented, so you can see what is

being tested. Note that you can execute INSERT, UPDATE, DELETE, and SELECT statements against an object view or its underlying table and get the same results. An object view therefore provides a means for your database to be both relational and object-oriented at the same time!

Listing 6-6. A Test Unit for View GENDER_OV, gender_ov.sql

```
01 rem gender_ov.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem test unit for object view GENDER_OV
04
05 declare
06 -- Declare a variable of the user-defined type
07 o_gender GENDER_O;
08 -- Declare a variable for the underlying table
09 r_gender GENDER_T%ROWTYPE;
10
11 begin
12 -- Insert a test object using the convenience constructor
13 insert into GENDER_OV
14 values ( GENDER_O( 'T', 'Test' ) );
15
16 -- Now update the inactive date on the object
17 update GENDER_OV
18 set inactive_date = SYSDATE
19 where code = 'T';
20
21 -- Retrieve the object in order to show its values
22 select value(g)
23 into  o_gender
24 from  GENDER_OV g
25 where code = 'T';
26
27 -- Show the object's values
28 pl('o_gender.id ='||o_gender.id);
29 pl('o_gender.code ='||o_gender.code);
30 pl('o_gender.description ='||o_gender.description);
31 pl('o_gender.active_date ='||o_gender.active_date);
32 pl('o_gender.inactive_date ='||o_gender.inactive_date);
33
34 -- Delete the test object
35 delete GENDER_OV
36 where code = 'T';
37
38 -- This time insert the test object using the instance variable
39 insert into GENDER_OV
40 values ( o_gender );
```

```
42 -- Now, select the values from the underlying relational table
43 select *
44 into r_gender
45 from GENDER_T
46 where code = 'T';
47
48 -- Show the record's values
49 pl('r_gender.id ='||r_gender.id);
50 pl('r_gender.code ='||r_gender.code);
51 pl('r_gender.description ='||r_gender.description);
52 pl('r_gender.active_date ='||r_gender.active_date);
53 pl('r_gender.inactive_date ='||r_gender.inactive_date);
54
55 -- Last, delete the object from the relational table
56 delete GENDER_T
57 where code = 'T';
58
59 -- Commit all these operations
60 commit;
61
62 -- Confirm that the test completed successfully
63 pl('Test completed successfully.');
64 end;
65 /
```

And, here are the results of the test unit in Listing 6-6:

```
SQL> @gender_ov.sql
```

```
o_gender.id = 131
o_gender.code = T
o_gender.description = Test
o_gender.active_date = 20070223 140020
o_gender.inactive_date = 20070223 140020
r_gender.id = 131
r_gender.code = T
r_gender.description = Test
r_gender.active_date = 20070223 140020
r_gender.inactive_date = 20070223 140020
Test completed successfully.
```

```
PL/SQL procedure successfully completed.
```

It's Your Turn to Create an Object View

Yes, it's your turn. Can you guess what I'm going to ask you to do next? I thought so.

1. Create a script to create an object view for table WORKER_TYPE_T that maps its values to user-defined type WORKER_TYPE_0. You know, the TYPE you just finished creating in the previous exercise.
2. Save your script as worker_type_ov.vw.
3. Execute your script to create the object view: @worker_type_ov.vw.
4. Create a test unit script and test your new object view.

Nope, I'm not going to show you my solution. This is so simple you don't need my help! Next, instead of turning a sow's ear into a pig, just pass me the pig!

Object Tables

Pass me the pig, please. Have you ever heard that at the dinner table before? Who wants to settle for a sow's ear when you can have the whole pig, bacon and all. Yum, bacon, the candy of meats! Anyway, once you've created a TYPE, it's no harder to create an object (-relational) table than it is to build a relational table.

Create an Object Table

As a matter of fact, Listing 6-7 is nothing more than my table-creation script for the Gender table, gender_t.tab, renamed to gender_ot.tab, with a few minor changes.

Listing 6-7. An Example of an Object Table Script for GENDER_OT, gender_ot.tab

```
01 rem gender_ot.tab
02 rem by Donald J. Bales on 12/15/2006
03 rem create an object table for the Gender codes
04
05 --drop table GENDER_OT;
06 create table GENDER_OT of GENDER_0
07 tablespace USERS pctfree 20
08 storage (initial 10K next 10K pctincrease 0);
09
10 --drop sequence GENDER_ID_SEQ;
11 --create sequence GENDER_ID_SEQ
12 --start with 1;
13
14 alter table GENDER_OT add
15 constraint GENDER_OT_PK
16 primary key ( id )
17 using index
18 tablespace USERS pctfree 20
19 storage (initial 10K next 10K pctincrease 0);
20
21 alter table GENDER_OT add
```

```
22 constraint GENDER_OT_UK
23 unique ( code )
24 using index
25 tablespace USERS pctfree 20
26 storage (initial 10K next 10K pctincrease 0);
```

The CREATE TABLE syntax used in Listing 6-7 is as follows:

```
CREATE TABLE <table_name> OF <type_name>;
```

where <table_name> is the name of the table to create, and <type_name> is the user-defined TYPE to use instead of column names for the table.

There isn't a lot of extra work to creating an object table vs. a relational table, now is there? Here's the rundown:

On lines 6 through 8, I use the new syntax to create a table of one user-defined TYPE instead of one or more predefined scalar data types.

I've commented out lines 10 through 12, because I've already created this sequence for the relational table.

On lines 14 through 19, I create a primary key on the object table, just as I did on the relational table.

On lines 21 through 26, I create a unique key on the object table, just as I did on the relational table.

It's Your Turn to Create an Object Table

Once again, it's your turn. For this exercise, create an object table named WORKER_TYPE_OT for the Worker Type code table.

1. Write a script to create an object table based on user-defined TYPE WORKER_TYPE_0.
2. Save your script as worker_type_ot.tab.
3. Execute your script to create the object view: @worker_type_ot.tab.
4. Create a test unit script and test your new object view.

I'll indulge you. Listing 6-8 is my solution to this exercise.

Listing 6-8. An Example of an Object Table Script for WORKER_TYPE_OT, worker_type_ot.tab

```
01 rem worker_type_ot.tab
02 rem by Donald J. Bales on 12/15/2006
03 rem Create an object table for the Worker Type codes
04
05 --drop table WORKER_TYPE_OT;
06 create table WORKER_TYPE_OT of WORKER_TYPE_0
07 tablespace USERS pctfree 20
```

```

08 storage (initial 10K next 10K pctincrease 0);
09
10 --drop sequence WORKER_TYPE_ID_SEQ;
11 --create sequence WORKER_TYPE_ID_SEQ
12 --start with 1;
13
14 alter table WORKER_TYPE_OT add
15 constraint WORKER_TYPE_OT_PK
16 primary key ( id )
17 using index
18 tablespace USERS pctfree 20
19 storage (initial 10K next 10K pctincrease 0);
20
21 alter table WORKER_TYPE_OT add
22 constraint WORKER_TYPE_OT_UK
23 unique ( code )
24 using index
25 tablespace USERS pctfree 20
26 storage (initial 10K next 10K pctincrease 0);

```

To test this object table, I just save my object view test unit as `worker_type_ot.sql`, change the object view name to the object table name, and get rid of the relational table tests, and then ta da! Listing 6-9 shows my test unit for `WORKER_TYPE_OT`.

Listing 6-9. A Test Unit for Table `WORKER_TYPE_OT`, `worker_type_ot.sql`

```

01 rem worker_type_ot.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem test unit for object table WORKER_TYPE_OT
04
05 declare
06 -- Declare a variable of the user-defined type
07 o_worker_type WORKER_TYPE_0;
08
09 begin
10 -- Insert a test object using the convenience constructor
11 insert into WORKER_TYPE_OT
12 values ( WORKER_TYPE_0( 'T', 'Test' ) );
13
14 -- Now update the inactive date on the object
15 update WORKER_TYPE_OT
16 set inactive_date = SYSDATE
17 where code = 'T';
18
19 -- Retrieve the object in order to show its values
20 select value(t)
21 into  o_worker_type
22 from  WORKER_TYPE_OT t

```

```
23 where code = 'T';
24
25 -- Show the object's values
26 pl('o_worker_type.id' ='||o_worker_type.id);
27 pl('o_worker_type.code' ='||o_worker_type.code);
28 pl('o_worker_type.description' ='||o_worker_type.description);
29 pl('o_worker_type.active_date' ='||o_worker_type.active_date);
30 pl('o_worker_type.inactive_date' ='||o_worker_type.inactive_date);
31
32 -- Delete the test object
33 delete WORKER_TYPE_OT
34 where code = 'T';
35
36 -- This time insert the test object using the instance variable
37 insert into WORKER_TYPE_OT
38 values ( o_worker_type );
39
40 -- Last, delete the object from the relational table
41 delete WORKER_TYPE_T
42 where code = 'T';
43
44 -- Commit all these operations
45 commit;
46
47 -- Confirm that the test completed successfully
48 pl('Test completed successfully.');
49 end;
50 /
```

The results of the test unit in Listing 6-9 should look something like this:

```
SQL> @worker_type_ot
```

```
o_worker_type.id = 112
o_worker_type.code = T
o_worker_type.description = Test
o_worker_type.active_date = 20070223 155157
o_worker_type.inactive_date = 20070223 155157
Test completed successfully.
```

```
PL/SQL procedure successfully completed.
```

Come on, you have to admit it. It's pretty easy to make a transition to object orientation, right? Perhaps, or perhaps not. Some argue that there is a problem between how object-oriented languages represent data and how data is stored in a relational database, calling it an *impedance mismatch*.

Impedance Mismatch My Foot!

I argue that if done properly, there is little so-called “mismatch” between the classes used in an object-oriented language like Java and object-relational user-defined types in Oracle—that is, if they both properly model the real world.

I have an entire section dedicated to the use of Java Database Connectivity (JDBC) and object-relational user-defined types in one of my previous books (*Java Programming with Oracle JDBC*). My 20 plus years of experience in both programming with object-oriented languages and using relational and now object-relational databases has led me to the conclusion that the mismatch is one of improper analysis vs. the reality of the problem domain.

The only time I see a mismatch is when one of the following occurs:

- “Catchall” classes are used in the presentation layer that make it easy to represent and move objects around in the presentation layer, but they don’t actually model the real world at all.
- Denormalized attributes in classes that once again make it easier to work with data in the presentation layer, but don’t even remotely represent the cardinality of the real world.
- No time is taken to do a proper analysis. It’s build a presentation and then create a database that fits it, or restated, shoot, ready, aim! Right.
- Target databases use a different programming language from the presentation layer’s object-oriented programming environment, so the database programming language is misunderstood, misused, or ignored altogether.

Don’t take these in any particular order, because there are more reasons than I am willing to list. I seem to remember the same phenomena—you know, all the reasons not to adopt better technology—years ago when relational technology first appeared, say 1984?

So what haven’t I told you? There are, in fact, a few topics I have not covered yet. Let’s delve into those next.

Nested Types and Collections

First, I haven’t shown any examples with nested types. For example, I could create a TYPE ADDRESS_0 for address information, and then use that TYPE as an attribute in another TYPE like CONTACT_0. You can do that; it’s not a problem.

Nor have I shown you any examples of a TYPE that contain arrays of other TYPES. That’s certainly possible. You can create what is called a nested TYPE, and implement it as a nested table where you can have an unlimited number of entries, or as a varying array that has a fixed number of entries. I don’t like the sound of the latter. It’s not very relational in nature. And nesting is where all the so-called impedance mismatch occurs.

In the minds of some object-oriented programmers, it’s necessary to create huge, complex, object types that contain everything remotely similar. You know, if you’re an object-oriented programmer, you’ve seen them, or worse, created them.

Consider Figure 6-1, a class diagram to replace the ERD for our problem domain from Chapter 1. Are all three historical entities—LogicalAssignment, PhysicalAssignment, and WorkAssignment—part of Worker in an object-oriented setting? No, they may be related, but you won’t find them on any particular worker, will you? They are actually stand-alone entities.

However, in most cases, someone would create a class `Worker` that contained these three entities as arrays. There's the mismatch. It's a break between reality and programming convenience.

Figure 6-1. A partial class diagram for our sample problem domain

It's Your Turn to Prove There's No Impedance Mismatch

At this point, I've coded the scripts to create the Gender code object table, and you've done the same for the Worker Type object table. Now you can put these to work as you code the scripts for and create a Worker object table. Here's what to do:

1. Verify that you successfully executed the following scripts: gender_o.tps, gender_o.tpb, gender_ot.tab, and gender_ot.ins.
2. Verify that you successfully coded and executed the following scripts: worker_type_o.tps, worker_type_o.tpb, worker_type_ot.tab, and worker_type_ot.ins.
3. Write a script to create a TYPE specification for the Worker entity. You can get the attributes from the column names in file worker_type_t.tab. You can get the method names from package file worker_type_ts.pks.
4. Save your script as worker_o.tps.
5. Compile your script: @worker_o.tps.
6. Write a script to create an object table named WORKER_OT using the user-defined type WORKER_O you just created.
7. Save your script as worker_ot.tab.
8. Compile your script: @worker_ot.tab.
9. Write a script to implement the TYPE BODY for the Worker entity. You can get the method implementations from package file worker_type_ts.pkb.
10. Save your script as worker_o.tpb.
11. Compile your script: @worker_o.tps.
12. At this point, you should have a valid WORKER_OT object table. So now modify the script we used to populate the WORKER_T table, worker_t.ins, to populate the WORKER_OT object table.
13. Save your script as worker_ot.ins.
14. Execute your script in order to populate the object table: @worker_ot.ins.
15. Create a test unit script and test your new object table.

Listings 6-10 through 6-13 show my solutions for this exercise. Listing 6-10 is my specification for the TYPE WORKER_O.

Listing 6-10. *The Specification Script for User-Defined TYPE WORKER_O, worker_o.tps*

```
001 create or replace type WORKER_O as object (
002 /*
003 worker_o.tps
004 by Donald J. Bales on 12/15/2006
```

```
005 Type WORKER_0's attributes and methods.  
006 */  
007 id number,  
008 worker_type_id number,  
009 external_id varchar2(30),  
010 first_name varchar2(30),  
011 middle_name varchar2(30),  
012 last_name varchar2(30),  
013 name varchar2(100),  
014 birth_date date,  
015 gender_id number,  
016 /*  
017 Get the worker's current age.  
018 */  
019 MEMBER FUNCTION get_age  
020 return number,  
021 /*  
022 Get the worker's age on the specified date.  
023 */  
024 MEMBER FUNCTION get_age(  
025 aid_on date)  
026 return number,  
027 /*  
028 Calculate a worker's age for the given birth date  
029 and point in time.  
030 */  
031 STATIC FUNCTION get_age(  
032 aid_birth_date in date,  
033 aid_on in date)  
034 return number,  
035 /*  
036 Calculate a worker's current age for the given birth date.  
037 */  
038 STATIC FUNCTION get_age(  
039 aid_birth_date in date)  
040 return number,  
041 /*  
042 Get the specified worker's age at the given point in time.  
043 */  
044 STATIC FUNCTION get_age(  
045 ain_id in number,  
046 aid_on in date)  
047 return number,  
048 /*  
049 Get the specified worker's current age.  
050 */  
051 STATIC FUNCTION get_age(
```

```
052 ain_id in number)
053 return number,
054 /*
055 Get the specified worker's birth date.
056 */
057 STATIC FUNCTION get_birth_date(
058 ain_id in number)
059 return date,
060 /*
061 Get the specified worker's external ID.
062 */
063 STATIC FUNCTION get_external_id
064 return varchar2,
065 /*
066 Calculate the locale specific formatted name.
067 */
068 STATIC FUNCTION get_formatted_name(
069 aiv_first_name in varchar2,
070 aiv_middle_name  in varchar2,
071 aiv_last_name in varchar2)
072 return varchar2,
073 /*
074 Get the specified worker's formatted name.
075 */
076 STATIC FUNCTION get_formatted_name(
077 ain_id in number)
078 return varchar2,
079 /*
080 Get the next primary key value for the table.
081 */
082 STATIC FUNCTION get_id
083 return number,
084 /*
085 Get the specified worker's internal ID.
086 */
087 STATIC FUNCTION get_id(
088 aiv_external_id  in varchar2)
089 return number,
090 /*
091 Get the specified worker's row object.
092 */
093 STATIC FUNCTION get_row(
094 aio_worker in WORKER_O)
095 return WORKER_O,
096 /*
097 Calculate the non-locale specific unformatted name.
098 */
```

```
099 STATIC FUNCTION get_unformatted_name(
100 aiv_first_name in varchar2,
101 aiv_middle_name in varchar2,
102 aiv_last_name in varchar2)
103 return varchar2,
104 /*
105 Display the help text for this TYPE.
106 */
107 MEMBER PROCEDURE help,
108 /*
109 Check to see if a worker with the same name, birth_date and
110 gender already exists in the database.
111 */
112 STATIC FUNCTION is_duplicate(
113 aiv_name in varchar2,
114 aid_birth_date in varchar2,
115 ain_gender_id in varchar2)
116 return boolean,
117 /*
118 Set the specified worker's row object.
119 */
120 STATIC PROCEDURE set_row(
121 aioo_worker in out WORKER_O),
122 /*
123 Execute the test unit for this TYPE.
124 */
125 MEMBER PROCEDURE test,
126 /*
127 The MAP function for this TYPE.
128 */
129 MAP MEMBER FUNCTION to_varchar2
130 return varchar2,
131 /*
132 A convenience constructor for this TYPE.
133 */
134 CONSTRUCTOR FUNCTION worker_o(
135 self in out worker_o,
136 ain_worker_type_id in number,
137 aiv_first_name in varchar2,
138 aiv_middle_name in varchar2,
139 aiv_last_name in varchar2,
140 aid_birth_date in date,
141 ain_gender_id in number)
142 return self as result,
143 /*
144 A NULL values constructor for this TYPE.
145 */
```

```
146 CONSTRUCTOR FUNCTION worker_o(
147 self in out worker_o)
148 return self as result
149 );
150 /
151 @se.sql
```

Listing 6-11. The CREATE TABLE Script for Object Table WORKER_OT, worker_ot.tab

```
01 rem worker_ot.tab
02 rem by Donald J. Bales on 12/15/2006
03 rem Create an object table for Workers
04
05 --drop table WORKER_OT;
06 create table WORKER_OT of WORKER_O
07 tablespace USERS pctfree 20
08 storage (initial 10K next 10K pctincrease 0);
09
10 --drop sequence WORKER_ID_SEQ;
11 --create sequence WORKER_ID_SEQ
12 --start with 1;
13
14 --drop sequence EXTERNAL_ID_SEQ;
15 --create sequence EXTERNAL_ID_SEQ
16 --start with 100000000 order;
17
18 alter  table WORKER_OT add
19 constraint  WORKER_OT_PK
20 primary key ( id )
21 using index
22 tablespace USERS pctfree 20
23 storage (initial 10K next 10K pctincrease 0);
24
25 alter  table WORKER_OT add
26 constraint  WORKER_OT_UK1
27 unique ( external_id )
28 using index
29 tablespace USERS pctfree 20
30 storage (initial 10K next 10K pctincrease 0);
31
32 alter  table WORKER_OT add
33 constraint  WORKER_OT_UK2
34 unique (
35 name,
36 birth_date,
37 gender_id )
38 using index
```

```
39 tablespace USERS pctfree 20
40 storage (initial 10K next 10K pctincrease 0);
41
42 alter table WORKER_OT add
43 constraint WORKER_OT_FK1
44 foreign key ( worker_type_id )
45 references WORKER_TYPE_OT ( worker_type_id );
46
47 alter table WORKER_OT add
48 constraint WORKER_OT_FK2
49 foreign key ( gender_id )
50 references GENDER_OT ( gender_id );
```

Listing 6-12. The BODY Implementation Script for TYPE WORKER_O, *worker_o.tpb*

```
001 create or replace type body WORKER_O as
002 /*
003 worker_o.tpb
004 by Donald J. Bales on 12/15/2006
005 TYPE WORKER's methods
006 */
007
008 MEMBER FUNCTION get_age(
009 aid_on in date)
010 return number is
011
012 begin
013 return WORKER_O.get_age(birth_date, aid_on);
014 end get_age;
015
016
017 MEMBER FUNCTION get_age
018 return number is
019
020 begin
021 return WORKER_O.get_age(birth_date, SYSDATE);
022 end get_age;
023
024
025 STATIC FUNCTION get_age(
026 aid_birth_date in date,
027 aid_on in date)
028 return number is
029
030 begin
031 if aid_birth_date is not NULL and
032 aid_on is not NULL then
```

```
033 return trunc(months_between(aid_on, aid_birth_date) / 12);
034  else
035 return NULL;
036  end if;
037 exception
038  when OTHERS then
039 return NULL;
040 end get_age;
041
042
043 STATIC FUNCTION get_age(
044  aid_birth_date in date)
045  return number is
046
047 begin
048  return WORKER_0.get_age(aid_birth_date, SYSDATE);
049 end get_age;
050
051
052 STATIC FUNCTION get_age(
053  ain_id in number,
054  aid_on in date)
055  return number is
056
057 begin
058  return WORKER_0.get_age(WORKER_0.get_birth_date(ain_id), aid_on);
059 end get_age;
060
061
062 STATIC FUNCTION get_age(
063  ain_id in number)
064  return number is
065
066 begin
067  return WORKER_0.get_age(WORKER_0.get_birth_date(ain_id));
068 end get_age;
069
070
071 STATIC FUNCTION get_birth_date(
072  ain_id in number)
073  return date is
074
075  d_birth_date date;
076
077 begin
078  select birth_date
079  into d_birth_date
```

```
080 from WORKER_T
081 where id = ain_id;
082
083 return d_birth_date;
084 end get_birth_date;
085
086
087 STATIC FUNCTION get_external_id
088 return varchar2 is
089
090 v_external_id varchar2(30);
091
092 begin
093 select lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0')
094 into v_external_id
095 from SYS.DUAL;
096
097 return v_external_id;
098 end get_external_id;
099
100
101 STATIC FUNCTION get_id
102 return number is
103
104 n_id number;
105
106 begin
107 select WORKER_ID_SEQ.nextval
108 into n_id
109 from SYS.DUAL;
110
111 return n_id;
112 end get_id;
113
114
115 STATIC FUNCTION get_id(
116 aiv_external_id in  varchar2)
117 return number is
118
119 n_id number;
120
121 begin
122 select id
123 into n_id
124 from WORKER_T
125 where  external_id = aiv_external_id;
126
```

```
127 return n_id;
128 end get_id;
129
130
131 STATIC FUNCTION get_formatted_name(
132 aiv_first_name in varchar2,
133 aiv_middle_name in varchar2,
134 aiv_last_name in varchar2)
135 return varchar2 is
136
137 begin
138 return aiv_last_name||', '||aiv_first_name||' '||aiv_middle_name;
139 end get_formatted_name;
140
141
142 STATIC FUNCTION get_formatted_name(
143 ain_id in number)
144 return varchar2 is
145
146 v_first_name varchar2(30);
147 v_middle_name varchar2(30);
148 v_last_name varchar2(30);
149
150 begin
151 select first_name,
152 middle_name,
153 last_name
154 into v_first_name,
155 v_middle_name,
156 v_last_name
157 from WORKER_OT
158 where  id = ain_id;
159
160 return get_formatted_name(
161 v_first_name,
162 v_middle_name,
163 v_last_name);
164 end get_formatted_name;
165
166
167 STATIC FUNCTION get_row(
168 aio_worker in WORKER_O)
169 return WORKER_O is
170
171 o_worker WORKER_O;
172
173 begin
```

```
174 if aio_worker.id is not NULL then
175 -- retrieve the row by the primary key
176 select value(w)
177 into  o_worker
178 from  WORKER_OT w
179 where  id = aio_worker.id;
180 elsif aio_worker.external_id is not NULL then
181 -- retrieve the row by the external unique key
182 select value(w)
183 into  o_worker
184 from  WORKER_OT w
185 where  external_id = aio_worker.external_id;
186 else
187 -- retrieve the row by the name, birth_date, and gender
188 select value(w)
189 into  o_worker
190 from  WORKER_OT w
191 where  name = worker_o.get_formatted_name(
192 aio_worker.first_name,
193 aio_worker.middle_name,
194 aio_worker.last_name)
195 and birth_date = aio_worker.birth_date
196 and gender_id  = aio_worker.gender_id;
197 end if;
198 return o_worker;
199 exception
200 when NO_DATA_FOUND then
201 raise;
202 when OTHERS then
203 raise_application_error(-20001, SQLERRM ||
204 ' on select WORKER_OT'|||
205 ' in WORKER_O.get_row()');
206 end get_row;
207
208
209 STATIC FUNCTION get_unformatted_name(
210 aiv_first_name in varchar2,
211 aiv_middle_name in varchar2,
212 aiv_last_name in varchar2)
213 return varchar2 is
214
215 begin
216 return upper(replace(replace(replace(replace(
217 aiv_last_name||aiv_first_name||aiv_middle_name,
218 '''', NULL), ',', NULL), '-', NULL), '.', NULL), ' ', NULL));
219 end get_unformatted_name;
220
```

```
221
222 STATIC FUNCTION is_duplicate(
223 aiv_name in varchar2,
224 aid_birth_date in varchar2,
225 ain_gender_id in varchar2)
226 return boolean is
227
228 n_selected number;
229
230 begin
231 execute immediate
232 'select count(1)
233 from WORKER_OT
234 where name = aiv_name
235 and birth_date = aid_birth_date
236 and gender_id  = ain_gender_id'
237 into n_selected
238 using in aiv_name,
239 in aid_birth_date,
240 in ain_gender_id;
241
242 if nvl(n_selected, 0) > 0 then
243 return TRUE;
244 else
245 return FALSE;
246 end if;
247 end is_duplicate;
248
249
250 MEMBER PROCEDURE help is
251
252 begin
...
306 end help;
307
308
309 STATIC PROCEDURE set_row(
310 aioo_worker in out WORKER_O) is
311
312 d_null constant date := DATES.d_MIN;
313 n_null constant number := 0;
314 v_null constant varchar2(1) := ' ';
315 o_worker WORKER_O;
316
317 begin
318 -- set the formatted name
319 aioo_worker.name := worker_o.get_formatted_name(
```

```
320 aioo_worker.first_name,
321 aioo_worker.middle_name,
322 aioo_worker.last_name);
323 -- get the existing row
324 begin
325 o_worker := get_row(aioo_worker);
326 exception
327 when NO_DATA_FOUND then
328 o_worker := NULL;
329 end;
330 -- if a row exists, update it if needed
331 if o_worker is not NULL then
332 aioo_worker.id := o_worker.id;
333 if nvl(o_worker.worker_type_id, n_null) <>
334 nvl(aioo_worker.worker_type_id, n_null) or
335 nvl(o_worker.external_id, n_null) <>
336 nvl(aioo_worker.external_id, n_null) or
337 nvl(o_worker.first_name, v_null) <>
338 nvl(aioo_worker.first_name, v_null) or
339 nvl(o_worker.middle_name, v_null) <>
340 nvl(aioo_worker.middle_name, v_null) or
341 nvl(o_worker.last_name, v_null) <>
342 nvl(aioo_worker.last_name, v_null) or
343 nvl(o_worker.birth_date, d_null) <>
344 nvl(aioo_worker.birth_date, d_null) or
345 nvl(o_worker.gender_id, n_null) <>
346 nvl(aioo_worker.gender_id, n_null) then
347 begin
348 update WORKER_OT
349 set worker_type_id = aioo_worker.worker_type_id,
350 external_id = aioo_worker.external_id,
351 first_name = aioo_worker.first_name,
352 middle_name = aioo_worker.middle_name,
353 last_name = aioo_worker.last_name,
354 name = aioo_worker.name,
355 birth_date = aioo_worker.birth_date,
356 gender_id = aioo_worker.gender_id
357 where id = aioo_worker.id;
358
359 -- n_updated := nvl(n_updated, 0) + nvl(sql%rowcount, 0);
360 exception
361 when OTHERS then
362 raise_application_error( -20002, SQLERRM ||
363 ' on update WORKER_OT' ||
364 ' in WORKER_TS.set_row()' );
365 end;
366 end if;
```

```
367 else
368 -- add the row if it does not exist
369 begin
370 aioo_worker.id := get_id();
371 insert into WORKER_OT
372 values ( aioo_worker );
373
374 -- n_inserted := nvl(n_inserted, 0) + nvl(sql%rowcount, 0);
375 exception
376 when OTHERS then
377 raise_application_error( -20003, SQLERRM ||
378 ' on insert WORKER_OT'|||
379 ' in WORKER_O.set_row()' );
380 end;
381 end if;
382 end set_row;
383
384
385 MEMBER PROCEDURE test(
386 self in out nocopy worker_o) is
387
388 begin
...
400 end test;
401
402
403 MAP MEMBER FUNCTION to_varchar2
404 return varchar2 is
405
406 begin
407 return rtrim(name||to_char(birth_date, 'YYYYMMDDHH24MISS'));
408 end to_varchar2;
409
410
411 CONSTRUCTOR FUNCTION worker_o(
412 self in out worker_o,
413 ain_worker_type_id in number,
414 aiv_first_name in varchar2,
415 aiv_middle_name in varchar2,
416 aiv_last_name in varchar2,
417 aid_birth_date in date,
418 ain_gender_id in number)
419 return self as result is
420
421 begin
422 id := WORKER_O.get_id();
423 worker_type_id := ain_worker_type_id;
```

```
424 external_id := WORKER_0.get_external_id();
425 first_name := aiv_first_name;
426 middle_name := aiv_middle_name;
427 last_name := aiv_last_name;
428 name := WORKER_0.get_formatted_name(
429 first_name, middle_name, last_name);
430 birth_date := aid_birth_date;
431 gender_id := ain_gender_id;
432 return;
433 end worker_o;
434
435
436 CONSTRUCTOR FUNCTION worker_o(
437 self in out worker_o)
438 return self as result is
439
440 begin
441 id := NULL;
442 worker_type_id := NULL;
443 external_id := NULL;
444 first_name := NULL;
445 middle_name := NULL;
446 last_name := NULL;
447 name := NULL;
448 birth_date := NULL;
449 gender_id := NULL;
450 return;
451 end worker_o;
452
453
454 end; --WORKER;
455 /
456 @be.sql WORKER
```

Listing 6-13. The Populate Table Script for Object Table WORKER_OT, worker_ot.ins

```
01 rem worker_ot.ins
02 rem by Donald J. Bales on 12/15/2006
03 rem Seed the Worker table with the top 100 names
04 rem 100 last x 100 first x 26 middle = 260,000 entries
05
06 set serveroutput on size 1000000;
07
08 declare
09
10 -- This is the number of seconds since midnight
11 -- I'll use it to profile my code's performance.
```

```
12 n_start number :=
13 to_number(to_char(SYSDATE, 'SSSSS'));
14
15 -- Here, I declare four pseudo-constants to hold the
16 -- ID values from the code tables, rather than look
17 -- them up repeatedly during the insert process.
18 n_G_FEMALE GENDER_OT.gender_id%TYPE;
19 n_G_MALE GENDER_OT.gender_id%TYPE;
20 n_WT_CONTRACTOR WORKER_TYPE_OT.worker_type_id%TYPE;
21 n_WT_EMPLOYEE WORKER_TYPE_OT.worker_type_id%TYPE;
22
23 -- I'll use this to keep track of the number of
24 -- rows inserted.
25 n_inserted number := 0;
26
27 begin
28 -- Get the ID values for the codes
29 n_G_FEMALE := GENDER_O.get_id('F');
30 n_G_MALE := GENDER_O.get_id('M');
31 n_WT_CONTRACTOR := WORKER_TYPE_O.get_id('C');
32 n_WT_EMPLOYEE := WORKER_TYPE_O.get_id('E');
33
34 -- Use an INSERT INTO SELECT SQL statement
35 insert into WORKER_OT
36 select WORKER_O(
37 WORKER_ID_SEQ.nextval,
38 decode(mod(WORKER_ID_SEQ.currvval, 2),
39 0, n_WT_EMPLOYEE, n_WT_CONTRACTOR),
40 lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0'),
41 first_name,
42 letter||'.',
43 last_name,
44 WORKER_O.get_formatted_name(
45 first_name, letter||'.', last_name),
46 DATES.random(
47 to_number(to_char(SYSDATE, 'YYYY')) - 65,
48 to_number(to_char(SYSDATE, 'YYYY')) - 18),
49 decode(gender_code, 'F', n_G_FEMALE, n_G_MALE))
50 from TOP_100_LAST_NAME,
51 TOP_100_FIRST_NAME,
52 A_THRU_Z;
53
54 n_inserted := n_inserted + sql%rowcount;
55
56 commit;
57
58 pl(to_char(n_inserted)||' rows inserted in ||'
```

```
59 (to_number(to_char(SYSDATE, 'SSSSS')) - n_start) ||
60 ' seconds.');
61 end;
62 /
```

If you compare our three object tables—GENDER_OT, WORKER_TYPE_OT, and WORKER_OT—against the class diagram in Figure 6-1, you'll see that you've fully implemented both the attributes and methods of the classes: Gender, WorkerType, and Worker in the database using user-defined TYPES. Congratulations.

Summary

To sum it all up, the real world is made up of things, or objects. Objects have both attributes and behaviors. Using attributes alone, you can answer only the question “What was that?” But with behaviors, you can also answer the question “When did it behave that way?” So you decide which way to go. Try one, then the other!

Table 6-1 is a summary of the SQL and PL/SQL objects that are used in order to fully model a business, scientific, or any, real-world problem accurately.

Table 6-1. A Summary of SQL and PL/SQL Objects Used to Model the Real World

Item	Data	Behavior
Relational table (SQL)	Columns	
Relational view (SQL)	Columns	
Table package (PL/SQL)		Methods
User-defined type (SQL and PL/SQL)	Attributes	Methods
Object view (SQL)	Columns mapped to attributes	Methods
Object table (SQL)	Attributes	Methods

The single most important point of this chapter is that you can't accurately model anything without attributes and behavior, or data and methods. And as the saying goes, “Those who cannot remember the past are condemned to repeat it.” We, the business and technical community, can now accurately model the real world. So we can remember the past and no longer repeat our mistakes. We can profit from our knowledge, the information we have gathered, as we all move through time and space.

Now that you know how to write some PL/SQL, let's look at how you can see what's going on as your PL/SQL program executes.

So Just What's Happening Here?

I believe programmers are no better than their knowledge of the debugging tools available for the programming language they're using. Why? Well first, all programmers make coding mistakes. I often remark that the day I code something that compiles and runs correctly the first time, I'm going to retire, because that would be the peak of my programming career. Second, programmers make logic mistakes. When is the last time you had to write some parsing code? That's one of the toughest types of programming to get right the first, second, third, or nth time around.

To find and solve our mistakes, we need a means to be able to discover exactly what is going on in our programs at that point in time when an error occurs. Sadly enough, when PL/SQL first appeared and for quite some time after, there was virtually no way to debug a stored PL/SQL program unit. The best we could do was to use `SYS.DBMS_OUTPUT.put_line()` to display a bunch of messages on the screen after the stored procedure finished executing.

Then along came the package `SYS.DBMS_PIPE`, where the most adventurous of us could write our own utilities to monitor an executing stored PL/SQL program unit in "real-time" from a second session. That was an improvement, but not one that most PL/SQL programmers could use. Next, the `pragma autonomous transaction` showed up, which allowed us to write logging utilities that used a second session in order to monitor a stored PL/SQL program unit, and could permanently save the monitoring messages to a table. That was better, but still not very good.

More recently, the package `SYS.DBMS_DEBUG` became available. It allows us to write our own programs to actually run a remote debugging utility against a stored PL/SQL program unit. And now, Oracle has made a PL/SQL debugger freely available to its programming communities with a product (written in Java) called Oracle SQL Developer. Other vendors have followed suit, and now you can remotely debug from graphical user interface (GUI) integrated development environments (IDEs) like TOAD for Oracle and Visual Studio, to name just a few. With a real remote debugger in our hands, we can actually see just what's happening in our PL/SQL programs.

When it comes to SQL, we've had access to `EXPLAIN PLAN` and `TKPROF` for as long as I can remember. Both give us the means to see the plans that the Oracle SQL Optimizer is going to use to access the underlying objects that are part of our SQL statements. Once again, using these tools, we can actually see just what's happening in our SQL.

However, having access to these fine troubleshooting tools is not enough. You also need to prepare for trouble ahead of time. You need to build troubleshooting capabilities into your program units. To that end, I'm going to show you how to do the following:

- Prevent trouble in the first place
- Prepare for trouble so you're ready for troubleshooting when an error does occur
- Use `SYS.DBMS_OUTPUT.put_line()` to provide meaningful troubleshooting information after a program unit finishes executing
- Use a logging utility to provide meaningful troubleshooting information "real time"
- Use a remote debugger to walk through a program unit as it executes
- Use `EXPLAIN PLAN` to troubleshoot the performance of your SQL statements

Let's start out with some prevention techniques.

Prevention

If you want to prevent problems, then assume nothing. A handful of capabilities built into PL/SQL are nothing but an invitation for trouble. They are all centered on data types and implicit conversion. What's implicit conversion? Let's say you have a number held in a `varchar2` data type variable, `v_value`. You try assigning `n_value`, a `number` data type variable, that value with the following line of code:

```
n_value := v_value;
```

That should work, right? Yes, it should, but when it doesn't, because you don't actually have a numeric literal stored in variable `v_value`, the implicit data type conversion will raise an "unexpected" exception in your program unit, which will be hard to identify. By "identify," I mean determine which line of code caused the error and why. Before we get to the solution for this problem, let's look at another example.

This time, let's say you want to pass a date value to a function that will return the time in seconds since midnight, January 1, 1980. The function requires the date be passed as a `varchar2` parameter in the form `DD-MON-YY`. Hey, no problem. Just pass the date variable:

```
...
d_value date := SYSDATE;
n_value number;

begin
  n_value := date_to_long(d_value);
...

```

Oracle's default date format is `DD-MON-YY`, so it will work fine, right? Not exactly. If the current `NLS_DATE_FORMAT` for the session is `DD-MON-YY` (the default), it will work, but not if it is `YYYYMMDD HH24MISS`, as I set mine every time I log in to SQL*Plus.

What's the solution? Use a combination of anchors, data type prefixes, and explicit conversions with blocking.

Anchors

I've already discussed anchors in Chapter 3. They are those wacky looking data type declarations that use the %TYPE or %ROWTYPE keyword. For example, here's a list of variables declared in a manner so they match the data types of their corresponding table columns:

```
...
d_birth_date WORKER_T.birth_date%TYPE;
n_gender_id WORKER_T.gender_id%TYPE;
v_name WORKER_T.name%TYPE;
...

```

How does using anchors help prevent errors? Since each variable is anchored to the data type of the column in a table for which it will be used to temporarily hold a value, SQL and PL/SQL will not need to perform an implicit data type conversion when values are moved between the SQL and PL/SQL. Explicitly anchoring the data types of variables to their database counterparts prevents implicit conversions. Preventing implicit conversions prevents errors.

But if you're going to anchor variables to their corresponding database columns or attributes, why use data type prefixes?

Data Type Prefixes

Data type prefixes help prevent errors in two ways. One is that when you declare a variable with a data type prefix, you're documenting that you understand that the data type is a date, number, or varchar2. You're saying, "Hey, I know what this is!" From that point in your coding forward, you can work with that assertion in place, to make sure that you're not doing any implicit conversions. Preventing implicit conversions prevents errors.

Data type prefixes also make it clear that a data type conversion is necessary. If you find yourself coding away in the far recesses of your stored procedure, and you come to a line where you're going to make an assignment and the data type prefixes are not the same, you know that you need to code an explicit data type conversion. In turn, coding an explicit data type conversion will prevent an implicit conversion. Again, preventing implicit conversions prevents errors.

So let's look at how you code an explicit data type conversion.

Explicit Conversions

When you perform an explicit conversion, you can wrap your PL/SQL statements in their own PL/SQL block, or as I like to say, "block your code." This allows you to catch any exceptions raised during the data type conversion, so you can do something intelligent with your newfound knowledge of the error.

You perform an explicit data type conversion by using one of the following functions:

`to_char()`: Used to convert a date or number to a varchar2 data type

`to_date()`: Used to convert a varchar2 to a date data type

`to_number()`: Used to convert a varchar2 to a number data type

For example, to convert the value January 1, 1980 in variable `d_date` to a `varchar2` data type for variable `v_date` in the form `YYYYMMDD`, you could use the following code:

```
v_date := to_char(d_date, 'YYYYMMDD');
```

It's unlikely that converting from a date (or number) to a `varchar2` is ever going to cause an error, but, on the other hand, it's very likely an error will occur if you convert from a `varchar2` to a date, as in the following:

```
...
begin
 d_date := to_date(v_date, 'YYYYMMDD');
exception
 when OTHERS then
 pl(SQLERRM);
 pl('Converting "'||v_date||'" to a date using format YYYYMMDD');
 raise_application_error(-20001, SQLERRM||
 ' converting v_date to d_date'|||
 ' in my_program_unit.method');
end;
...
```

In this example, if the character representation of the date in variable `v_date` is not in the format `YYYYMMDD`, the `to_date()` function will raise an appropriate exception. The enclosing PL/SQL block will echo the details to the screen using `put_line()` via `pl()`, and then raise an application error that will report exactly where the error occurred in the program. This, in turn, will give you details as to why there was an error, so you are armed with good error information when you start troubleshooting, not some time after you are well into troubleshooting.

Just as `to_date()` and `to_char()` have formats they can use to specify the conversion parameters, so does `to_number()`. You can find the details on these formats in the freely available *PL/SQL User's Guide and Reference*. You can find this and the rest of the Oracle documentation set online at <http://otn.oracle.com>.

So the proper use of the combination of anchors, data type prefixes, and explicit conversion functions will prevent many unexpected errors. Next, let's see how you can better prepare for those that will still eventually arrive.

Preparation

Preparing for trouble ahead of time means preparing for troubleshooting ahead of time. How do you prepare for troubleshooting? You can do that by using blocks and bread crumbs.

You can block (wrap code in its own PL/SQL block) risky code ahead of time. When I say “risky code,” I mean:

- Explicit data type conversions
- Movement of larger character strings to shorter character variables
- Singleton SQL statements

And what about bread crumbs? You know the fairy tale about Hansel and Gretel, right? They dropped bread crumbs on the ground as they walked through the forest, so they could find their way back. Well, I want you to drop code on your listings as you type through your program, so you, too, can find your way back—back to the source of a problem.

Let's start our discussion of blocking and bread crumbs with the former.

Blocking

I just showed you an example of blocking—wrapping a small piece of your PL/SQL in its own PL/SQL block in order to catch a raised exception and dealing with it—when I discussed explicit conversions. Now I'll show you another example, where I move a larger character string into a smaller character variable.

It's not uncommon when coding a data migration or data processing program to move a larger varchar2 variable into a smaller one. In such a situation, you can substring the larger variable in order to blindly truncate the larger string, or you can block the assignment so it raises an exception that you can deal with intelligently. Here's an example of the latter:

```
declare

v_large varchar2(80);
v_small varchar2(30);

begin
  -- I'm assigning the variable in the executable section, because
  -- assignment errors in the declaration section are also very hard
  -- to troubleshoot!
  -- 1234567890123456789012345678901234567890123456789012345678
  v_large :=
 'This is a large string of characters, at least longer than 30 bytes!';

  -- Now let's raise an exception
begin
  -- This won't work! 68 bytes won't fit in 30 bytes!
  v_small := v_large;
exception
  when OTHERS then
 pl(SQLERRM);
 pl('Moving v_large, length ' ||
 to_char(length(v_large))||' into v_small.');
 raise_application_error(-20001, SQLERRM||
 ' on v_small := v_large'|||
 ' in my anonymous procedure');
end;

pl(v_small);
end;
/
```

Executing this example results in the following output from SQL*Plus:

```
ORA-06502: PL/SQL: numeric or value error: character string buffer too small
Moving v_large, length 68 into v_small.
declare
*
ERROR at line 1:
ORA-20001: ORA-06502: PL/SQL: numeric or value error: character string
buffer too small on v_small := v_large in my anonymous procedure
ORA-06512: at line 23
```

As you can see from the output, the first three lines come from the `pl()` messages, while the last four come from the raised application error. The important point here is that without the “extra” information displayed by `pl()` or the raised application error, you wouldn’t know where in the program the assignment error occurred. So by “blocking” the code, you can use `pl()` or `raise_application_error()`, or both, in order to identify the location and reason for an error in your PL/SQL program.

This is invaluable information when troubleshooting. And, by now, you’re probably tired of me stating that, but I can’t impress on you enough how taking the time to add a few additional lines of PL/SQL code while you’re programming can later drastically reduce the amount of time it takes to test and troubleshoot your code.

So how about those bread crumbs?

Bread Crumbs

So just what do I mean by “bread crumbs”? I mean adding columns to staging tables, adding logging from your PL/SQL programs, and so on, as you initially write your code, in preparation for trouble. I suppose you may think, “That’s not a very optimistic way to think about my work.” However, programming is highly detailed logical work. Therefore, human beings are bound to make mistakes, since we are, by nature, emotionally “big picture” thinkers.

With that in mind, here are some ideas for leaving behind bread crumbs:

- Never use `WHEN OTHERS NULL` in an exception-handling section. OK, how about almost never use `WHEN OTHERS NULL`. It’s a rare occasion when you’ll actually want to suppress all errors and do nothing. Think about it. The only example I’ve ever run into is my errorless `to_number_or_null()` and `to_date_or_null()` functions. If there are errors, you need to know, and you need to fix your program’s logic so it deals with the errors intelligently, which means predictably.
- Never handle exceptions in a table package’s methods or a type’s methods. You want these to show up in the presentation layer so the end user (the programmer) can deal with them appropriately, which means predictably.
- Use `SYS.DBMS_OUTPUT.put_line()` to display success and error messages as the output of any data migration or data processing program unit.

- Use a procedure that utilizes `pragma autonomous transaction` to log your data migration or data processing program's progress to a table so you can see where in the process your program is currently executing or later review the program's execution.
- If you're involved in building interfaces that migrate data from another system into yours, add columns to the interface's staging tables, with the same names as the primary key columns in the destination tables. Then store the mappings used by your PL/SQL program (the primary key values) in the corresponding staging table columns when moving the data. This will allow you to see where your program moved the data.

You'll see some of these ideas in action in Chapter 10, when we talk about the polymorphic use of method names among the various table package methods and `TYPE` methods.

I'll talk more about the use of `put_line()` and logging next. `put_line()` was the original means of debugging available to PL/SQL programmers, and even though it's not as powerful as a full-blown debugger, it remains useful. Let's see why.

After the Fact

Up to this point, you've seen the stored package procedure `SYS.DBMS_OUTPUT.put_line()` in action time and time again. Do you remember how, back in Chapter 2, we wrapped `SYS.DBMS_OUTPUT.put_line()` with a stored procedure named `p1()` so we wouldn't have to type that long name every time we wanted to display something on the screen?

Just because `put_line()` is the simplest of debugging tools in your arsenal does not by any means make it useless. In fact, because of its simplicity, it will probably be the first tool you use to debug any PL/SQL program unit. However, keep in mind that when you use `put_line()`, you're saying: "I can't wait to find out what's going on. OK, maybe I can." Why? Because you don't see any output from `put_line()` until your PL/SQL program unit has finished executing.

All the output from `put_line()` is stored in a temporary buffer until your PL/SQL program unit completes its execution, successfully or not. Then whatever tool you are using to execute your PL/SQL must query the `DBMS_OUTPUT` buffer and display your buffered messages on its screen. SQL*Plus does this for you automatically. However, if you were to write your own PL/SQL execution tool, you would need to program it to pull the messages from the `DBMS_OUTPUT` buffer after your PL/SQL program completed executing. The point is that `put_line()` messages appear after the fact.

In addition, you may be limited to the amount of message text you can output during any PL/SQL program unit's execution. You set this value in SQL*Plus using this command:

```
set serveroutput on size 1000000;
```

The size you specify is the maximum amount of memory to use for the `DBMS_OUTPUT` buffer. It used to be that you could specify 1,000,000 bytes at most, as in the preceding line. However, now you can use an unlimited amount, but is that a good idea?

And then there's the third limitation to `put_line()`. No single message can be more than 32,767 bytes in length. While that's not much of a limitation, large messages can easily use up the buffer, so you must be careful about how you specify your messages.

In the end, the value of the information you get from `put_line()` is going to be equal to the quality of the messages you add to your PL/SQL code. So let's discuss that next.

Success Messages

It's just as important to display messages of successful operation as it is those related to failure. If you're writing a data processing or data migration program, it's likely that you'll leave your `put_line()` message in place. The thoughtful placement of success messages will narrow down the number of lines to investigate if an error does occur. For example, in Listing 7-1, I have five success messages. When an application error is raised on line 14, these messages will narrow the location of where the error actually took place.

Listing 7-1. An Example of Success Messages Narrowing the Scope of an Error, `success.sql`

```
01 rem success.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem a script with success messages
04
05 declare
06
07 n_number number;
08
09 begin
10 pl('begin');
11
12 n_number := -1;
13
14 pl('No error here!');
15
16 n_number := 0;
17
18 pl('Still no error here!');
19
20 n_number := 'one';
21
22 pl('After the error.');
23
24 pl('end');
25 exception
26 when OTHERS then
27 raise_application_error(-20000, SQLERRM ||
28 ' on assigning a value to n_number' ||
29 ' in success.sql');
30 end;
31 /
```

When the script `success.sql` is executed, SQL*Plus outputs the following:

```
SQL> @success.sql
```

```
begin
No error here!
Still no error here!
declare
*
ERROR at line 1:
ORA-20000: ORA-06502: PL/SQL: numeric or value error: character to number
conversion error on assigning a value to n_number in success.sql
ORA-06512: at line 23
```

So, PL/SQL is reporting an ERROR at line 1:? That doesn't make much sense. Yet, further down it reports an error at line 23. Hey, that doesn't help much either. It's just a line number by the exception, but it can't be the error—it's a blank line! Where did the error occur? It took place somewhere in the block of PL/SQL code in scope for the exception-handling section.

Regardless, if we rely on our success messages, we can see that the error took place some time after the message Still no error here! and before After the error, and thus narrow down our search to lines 19 through 21. That helps.

In addition to using success messages to narrow the scope of an error, I like to keep track of the number of inserts, updates, deletes, and selects and display them at the end of the procedure to verify that something has actually happened.

If, on the other hand, you're writing table package or TYPE service methods, you may use `put_line()` messages during the development process, and then manually comment them out before going into production. Why just comment them out and not delete them altogether? By leaving them commented out, you give support programmers a clue about a hard-to-understand or an error-prone section of code, and give them an opportunity to comment the `put_line()` back into play to help them debug your code in the future.

So how can we use failure messages?

Failure Messages

In practice, I rely on method `raise_application_error()` to send a meaningful error number and message to the presentation layer. I simply number application error messages from -20000 to -20199, from top down in my package body. The messages include the variable `SQLERRM`, a very brief note about what I was doing in the section of code, and the package and/or function or procedure name as a location of the error. The description in the message needs to be brief, because `raise_application_error()` allows a maximum message size of only 2,048 bytes (255 bytes in earlier versions).

Since my message size is limited by `raise_application_error()`, I supplement the error message with extra lines of output using `put_line()` before the call to `raise_application_error()`. With the "extra" lines of output, I list the values of variables. By including the extra lines of error information, I can call the PL/SQL program unit that raised an error message with the same values as the presentation layer in order to re-create and then correct my code defect.

Now that you have some idea how to go about using `put_line()`, let's see you put it to use.

It's Your Turn to Use put_line()

It's your turn to put your knowledge of `put_line()` and `raise_application_error()` to work by following these steps:

1. Write an anonymous PL/SQL procedure that adds a number in a `number` variable to a “number” in a `varchar2` variable together. Here's the hitch: you should spell out the second number in the `varchar2` variable so it will raise an exception when added.
2. “Block” the line of code where you do your addition and then catch the error, list the contents of the variables with `pl()`, and then raise an application error.
3. Save your script as `failure.sql`.
4. Execute your script: `@failure.sql`.

Did your script and results turn out similar to mine? Listing 7-2 is my solution to this exercise.

Note You won't get any output if you haven't executed the SQL*Plus command: `set serveroutput on size 1000000;`, which I have already placed in the script `login.sql` that SQL*Plus executes every time it starts.

Listing 7-2. An Example of Using `put_line()` to List Variable Values, `failure.sql`

```
01 rem failure.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem a script that fails on purpose
04
05 declare
06
07 n_number number;
08 v_number varchar2(30);
09
10 begin
11 pl('begin');
12
13 pl('before n_number assignment');
14
15 n_number := 1;
16
17 pl('after n_number assignment');
18
19 pl('before v_number assignment');
20
21 v_number := 'two';
```

```
22
23  pl('after v_number assignment');
24
25  pl('before addition');
26  begin
27 pl('n_number + v_number = '||to_char(n_number + to_number(v_number)));
28  exception
29 when OTHERS then
30 pl('n_number = '||to_char(n_number));
31 pl('v_number = '||v_number);
32 raise_application_error(-20000, SQLERRM||
33 ' on n_number + v_number'|||
34 ' in failure.sql');
35 end;
36  pl('after addition');
37
38  pl('end');
39 end;
40 /
```

And here are the results from executing the `failure.sql` script:

```
SQL> @failure.sql
```

```
begin
before n_number assignment
after n_number assignment
before v_number assignment
after v_number assignment
before addition
n_number = 1
v_number = two
declare
*
ERROR at line 1:
ORA-20000: ORA-06502: PL/SQL: numeric or value error: character to
number conversion error on n_number + v_number in failure.sql
ORA-06512: at line 28
```

This time, since I blocked the one line where I'm performing the addition, the line number for the error reported by PL/SQL is fairly accurate. Still, the success messages do more to narrow the location of the error than does the error message from PL/SQL's `raise_application_error()`. In addition, since I use `pl()` to display the variable values, it's fairly easy to discern the reason for the program's error.

But what happens if you have a long-running procedure, and you want to get some ongoing feedback about its success? Then it's time to take advantage of logging from another session.

As It Happens

By utilizing the PL/SQL pragma autonomous transaction, you can build your own logging utility that can do the following:

- Insert and commit messages into a logging table from your PL/SQL program unit without committing your PL/SQL program's own transaction context
- Select the committed messages from a log table immediately after they are written from any other session

In essence, it's as if you're saying, "No, I've changed my mind. I can't wait after all." This technique of logging from another transaction context using an autonomous transaction allows you to see what's happening in your PL/SQL program unit almost in "real time." Let's start by building our own logging utility, and then putting it to work in an example. First, we'll need a table to store messages.

A DEBUG Table

Should I build a relational example or an object-relational example? I know, this time I'll build an object-relational example, and then you'll build its relational equivalent. So what do I need to store about a message? How about the list of attributes in Table 7-1?

Table 7-1. Attributes for a Debugging Message Table

Attribute	Description
id	A primary key column for the object table
text	The message to log from the calling PL/SQL program unit
unique_session_id	The unique session ID from the calling PL/SQL program unit
insert_user	The user from the calling PL/SQL program unit
insert_date	The date and time (SYSDATE) from the calling PL/SQL program unit

And don't forget about the behavior! What will my debug TYPE or package need to do for me? How about the list of behaviors in Table 7-2?

Table 7-2. Behaviors for a Debugging Message Table

Behavior	Description
get_id()	Allocate a primary key from the corresponding sequence
Null constructor	Return an object initialized to NULL values
Convenience constructor	Return an object initialized and ready for INSERT
Map method	Return a value to sort an object by
enable()	Enable set_text() for the specified program unit

Table 7-2. Behaviors for a Debugging Message Table

Behavior	Description
disable()	Disable set_text() for the specified program unit
set_text()	Log the text to the debug table

Since I'm building the object-relational version, I need to create the TYPE first, the table second, and then the TYPE BODY last. Listing 7-3 is my source code for the object TYPE DEBUG_O.

Listing 7-3. Type DEBUG_O's Specification, debug_o.tps

```

01 create type DEBUG_O as object (
02 /*
03 debug_o.tps
04 by Donald Bales on 12/15/2006
05 Type DEBUG_O's specification:
06 A type for logging debug information
07 */
08 id number,
09 text varchar2(256),
10 unique_session_id varchar2(24),
11 insert_user varchar2(30),
12 insert_date date,
13 -- Get the next primary key value
14 STATIC FUNCTION get_id
15 return number,
16 -- A NULL values constructor
17 CONSTRUCTOR FUNCTION debug_o(
18 self in out nocopy debug_o)
19 return self as result,
20 -- A convenience constructor
21 CONSTRUCTOR FUNCTION debug_o(
22 self in out nocopy debug_o,
23 ain_id in number,
24 aiv_text in varchar2)
25 return self as result,
26 -- Override the default constructor
27 CONSTRUCTOR FUNCTION debug_o(
28 self in out nocopy debug_o,
29 id in number,
30 text in varchar2,
31 unique_session_id in varchar2,
32 insert_user in varchar2,
33 insert_date in date)
34 return self as result,
```

```

35 -- Write to the debug object table
36 STATIC PROCEDURE set_text(
37 aiv_program_unit in varchar2,
38 aiv_text in varchar2),
39 -- A map function
40 MAP MEMBER FUNCTION to_map
41 return number
42 ) not final;
43 /
44 @se.sql

```

Let's take a close look at Listing 7-3:

Lines 8 through 12 declare the five attributes for the TYPE.

Lines 14 and 15 declare a static function get_id() to allocate the next primary key value. Since it's a static method, the function is executed using the TYPE rather than an instance of the TYPE.

Lines 17 and 18 declare a constructor that returns an instance of the TYPE initialized to NULL values.

Lines 21 through 25 declare a convenience constructor that will return a fully initialized instance of the TYPE, ready to be inserted into the DEBUG_OT table.

Lines 27 through 34 declare a constructor that will override the default constructor definition provided by SQL.

Lines 36 through 38 declare a static procedure set_text(), which will insert an entry into the DEBUG_OT table using an autonomous transaction. This will allow me to commit the log entry without committing anything in the session where I'm using this method to log debug information.

Lines 40 and 41 declare a MAP method used by SQL to compare and sort objects of this TYPE.

The next step in the development process is to create an object table based on the TYPE. You may have thought that I needed to code the TYPE's implementation first. In this case, I'm going to reference the object table in the TYPE BODY, so I must create the table first. Listing 7-4 is the DDL for creating an object table based on TYPE DEBUG_0.

Listing 7-4. DDL for Creating an Object Table Based on Type DEBUG_0, debug_ot.tab

```

01 rem debug_ot.tab
02 rem by Donald Bales on 12/15/2006
03 rem Create debugging message table
04
05 --drop  table DEBUG_OT;
06 create table DEBUG_OT of DEBUG_0
07 tablespace USERS pctfree 0
08 storage (initial 1M next 1M pctincrease 0);
09

```

```
10 alter table DEBUG_OT add
11 constraint DEBUG_OT_PK
12 primary key (
13 id )
14 using index
15 tablespace USERS pctfree 0
16 storage (initial 1M next 1M pctincrease 0);
17
18 drop sequence DEBUG_ID_SEQ;
19 create sequence DEBUG_ID_SEQ
20 start with 1 order;
21
22 analyze table DEBUG_OT estimate statistics;
23
24 grant all on DEBUG_OT to PUBLIC;
```

Let's look at Listing 7-4 line by line:

Lines 6 through 8 create object table DEBUG_OT based on TYPE DEBUG_O.

Lines 10 through 16 create a primary key on the object table DEBUG_OT.

Lines 18 through 20 declare a sequence to be used to allocate primary key values for table DEBUG_OT.

On line 22, I analyze table DEBUG_OT to give the Optimizer some initial statistics to work with.

On line 24, I grant all privileges to PUBLIC so anyone on the database can use the debug table facility I'm creating.

Now that the table exists, I can compile the TYPE BODY without dependency errors. Listing 7-5 is the TYPE BODY for TYPE DEBUG_O.

Listing 7-5. Type DEBUG_O's Implementation, debug_o.tpb

```
001 create or replace type body DEBUG_O as
002 /*
003 debug_o.tpb
004 by Donald Bales on 12/15/2006
005 Type DEBUG_O's implementation
006 A type for logging debug information
007 */
008
009 STATIC FUNCTION get_id
010 return number is
011
012 n_id number;
013
014 begin
```

```
015  select DEBUG_ID_SEQ.nextval
016  into  n_id
017  from  SYS.DUAL;
018
019  return n_id;
020 end get_id;
021
022
023 CONSTRUCTOR FUNCTION debug_o(
024 self in out nocopy debug_o)
025 return self as result is
026
027 begin
028 pl('debug_o(zero param)');
029 self.id := NULL;
030 self.text := NULL;
031 self.unique_session_id := NULL;
032 self.insert_user := NULL;
033 self.insert_date := NULL;
034
035 return;
036 end debug_o;
037
038
039 CONSTRUCTOR FUNCTION debug_o(
040 self in out nocopy debug_o,
041 ain_id in number,
042 aiv_text in varchar2)
043 return self as result is
044
045 begin
046 pl('debug_o(two params)');
047 self.id := ain_id;
048 self.text := aiv_text;
049 self.unique_session_id := SYS.DBMS_SESSION.unique_session_id;
050 self.insert_user := USER;
051 self.insert_date := SYSDATE;
052
053 return;
054 end debug_o;
055
056
057 -- Override the default constructor. To do so, you must
058 -- use the same attribute names for the parameter names
059 -- and use them in the order specified in the type spec.
060 CONSTRUCTOR FUNCTION debug_o(
061 self in out nocopy debug_o,
```

```
062 id in number,
063 text in varchar2,
064 unique_session_id in varchar2,
065 insert_user in varchar2,
066 insert_date in date)
067 return self as result is
068
069 begin
070 pl('debug_o(five params)');
071 self.id := id;
072 self.text := text;
073 self.unique_session_id := unique_session_id;
074 self.insert_user := insert_user;
075 self.insert_date := insert_date;
076
077 return;
078 end debug_o;
079
080
081 STATIC PROCEDURE set_text(
082 aiv_program_unit in varchar2,
083 aiv_text in varchar2) is
084
085 pragma autonomous_transaction;
086
087 v_text varchar2(256);
088
089 begin
090 v_text := substrb(aiv_program_unit||': '||aiv_text, 1, 256);
091
092 insert into DEBUG_0T
093 values (DEBUG_0(DEBUG_ID_SEQ.nextval, aiv_text));
094 -- A defect in SQL prevents me from using the function
095 -- get_id() as follows:
096 --values (DEBUG_0(DEBUG_0.get_id(), aiv_text));
097 commit;
098 end set_text;
099
100
101 MAP MEMBER FUNCTION to_map
102 return number is
103
104 begin
105 return id;
106 end to_map;
107
108
```

```

109 end;
110 /
111 @be.sql DEBUG_0

```

Listing 7-5 doesn't have any new code, so I'll just point out two details. The first centers around the second constructor found on lines 39 through 51. In this constructor, I should be able to code line 47 to read as follows:

```
self.id := DEBUG_0.get_id();
```

However, in SQL the constructor is called repeatedly, seemingly the number of times that there are attributes in the TYPE. Accordingly, SQL calls the constructor for this TYPE five times. I consider this a defect. It causes extra CPU and memory consumption, along with the wasted allocation of sequence values that will not be used if implemented in a reasonably object-oriented fashion. I've left in some troubleshooting `pl()` statements to prove that the constructors are called multiple times. To work around this defect, I've added parameter `ain_id` on line 41, and used the sequence directly in the SQL—for example, on line 93.

How long it will take Oracle to getting around to fixing this problem is anyone's guess, so for the time being, I'm coding the convenience constructor for two parameters instead of one. So, I've just shown you an example of using `pl()` to help troubleshoot a problem.

The second item to notice is the use of the following on line 85:

```
pragma autonomous_transaction;
```

This effectively executes method `set_text()` in its own session, so committing the inserted debugging information will not affect the transaction state in the calling program unit.

My next step is to test what I've coded. To do that, I actually have three listings. Listing 7-6 is a test unit for TYPE `DEBUG_0`.

Listing 7-6. Type DEBUG_0's Test Unit, debug_o.sql

```

01 rem debug_o.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem A test unit for type DEBUG_0
04
05 declare
06
07 begin
08 DEBUG_0.set_text('DEBUG_0.SQL', 'before the loop');
09 for i in 1..10 loop
10 DEBUG_0.set_text('DEBUG_0.SQL', 'loop '||to_char(i)||' before sleep');
11 SYS.DBMS_LOCK.sleep(3);
12 DEBUG_0.set_text('DEBUG_0.SQL', 'loop '||to_char(i)||' after sleep');
13 end loop;
14 DEBUG_0.set_text('DEBUG_0.SQL:', 'after the loop');
15 end;
16 /

```

When executed, Listing 7-6 will log debug messages to object table DEBUG_OT. But before you execute it, you may want to determine your session's unique ID so you can specify that value from a second session in order to filter the debug messages that appear as your program executes.

Listing 7-7 is a very short anonymous PL/SQL program to get your session's unique ID. Then when you want to see what's going on with the program from which you're debug logging, you can specify your first session's unique session ID on the SQL*Plus command line when you execute the SQL query from Listing 7-8.

Listing 7-7. An Example of How to Get Your Unique Session ID, usi.sql

```
1 rem usi.sql
2 rem by Donald J. Bales on 12/15/2007
3 rem Show me my unique session ID
4
5 execute pl('unique_session_id='||SYS.DBMS_SESSION.unique_session_id);
```

For example, if I execute usi.sql in SQL*Plus from my first session, session 1, it reports the following:

```
SQL> @usi.sql
```

```
unique_session_id=01800B510001
```

```
PL/SQL procedure successfully completed.
```

Next, I open a second session, session 2. I execute the following at the SQL> prompt:

```
@debug_ot.sql 01800B510001
```

Of course, I get no rows selected, because I haven't started my test unit in session 1. So I go back to session 1 and execute the following at the SQL> prompt:

```
@debug_o.sql
```

Then I switch back to session 2 and simply type a forward slash at the SQL> prompt to see the PL/SQL program in session 1's progress:

```
SQL> @debug_ot.sql 01800B510001
```

```
old  4: where unique_session_id = upper('&unique_session_id')
new  4: where unique_session_id = upper('01800B510001')
```

```
no rows selected
```

```
SQL> /
```

```
old  4: where unique_session_id = upper('&unique_session_id')
new  4: where unique_session_id = upper('01800B510001')
```

ID	TEXT
203	before the loop
204	loop 1 before sleep
205	loop 1 after sleep
206	loop 2 before sleep

```
SQL> /
```

```
old  4: where unique_session_id = upper('&unique_session_id')
new  4: where unique_session_id = upper('01800B510001')
```

ID	TEXT
203	before the loop
204	loop 1 before sleep
205	loop 1 after sleep
206	loop 2 before sleep
207	loop 2 after sleep
208	loop 3 before sleep
209	loop 3 after sleep
210	loop 4 before sleep
211	loop 4 after sleep
212	loop 5 before sleep
213	loop 5 after sleep
214	loop 6 before sleep

12 rows selected.

```
SQL> /
```

```
old  4: where unique_session_id = upper('&unique_session_id')
new  4: where unique_session_id = upper('01800B510001')
```

ID	TEXT
203	before the loop
204	loop 1 before sleep
205	loop 1 after sleep
206	loop 2 before sleep

```
207 loop 2 after sleep
208 loop 3 before sleep
209 loop 3 after sleep
210 loop 4 before sleep
211 loop 4 after sleep
212 loop 5 before sleep
213 loop 5 after sleep
214 loop 6 before sleep
215 loop 6 after sleep
216 loop 7 before sleep
217 loop 7 after sleep
218 loop 8 before sleep
219 loop 8 after sleep
220 loop 9 before sleep
221 loop 9 after sleep
222 loop 10 before sleep
223 loop 10 after sleep
224 after the loop
```

22 rows selected.

As you can see from the preceding output, I reexecuted the SQL SELECT statement three times (using the forward slash, /) during the 33 seconds it took to run the test unit, and I got more debug information as the program unit executed.

If you examine Listing 7-8, which I used to query the table DEBUG_OT, you can see that I am limiting the information to a specified unique session ID and for the last ten minutes (the expression $(10/(24*60))$ means ten minutes).

Listing 7-8. An Example of How to Check on Progress in “Real Time,” debug_ot.sql

```
01 rem debug_ot.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Query DEBUG_OT the specified unique session ID
04
05 define unique_session_id=&1;
06
07 select id,
08 text
09  from  DEBUG_OT
10 where unique_session_id = upper('&unique_session_id')
11 and insert_date > SYSDATE - (10/(24*60))
12 order by id;
```

A debug table can be very handy. It gives you the kind of information you get from `put_line()`, but as it happens. Now you can just add the following command to your code as needed:

```
DEBUG_0.set_text(<aiv_program_unit>, <aiv_text>);
```

However, you'll need to wrap `set_text()` in an IF statement if you want to turn it on or off as needed. I have a better solution. How about a debug package?

A DEBUG Package

I'm going to create a `DEBUG_OTS` package in order to extend the table `DEBUG_OT` and its underlying `TYPE DEBUG_O`'s functionality. I have two methods that I wasn't able to add to `TYPE DEBUG_O`, because there's no way to maintain temporary state in a `TYPE`'s `BODY`. That's not the case for a package, so I'm going to create a table package `DEBUG_OTS` for table `DEBUG_OT`, which will implement methods `disable()`, `enable()`, and a conditional `set_text()`.

Method `enable()` will add a specified program unit to a list of program units for which to log debug information to table `DEBUG_OT`. If a program calls `DEBUG_OTS.enable()`, passing its name, then any calls to `DEBUG_OTS.set_text()` will be logged to table `DEBUG_OT`. If a program doesn't enable debug logging, nothing will happen when it calls `DEBUG_OTS.set_text()`. Conversely, method `DEBUG_OTS.disable()` will remove a specified program unit from the "debug logging enabled" list. Listing 7-9 is the package specification, and Listing 7-10 is its corresponding package body.

Listing 7-9. A Table Package Specification for Object Table `DEBUG_OT`, `debug_ots.pks`

```
01 create or replace package DEBUG_OTS as
02 /*
03 debug_ots.pks
04 by Donald J. Bales on 12/15/2006
05 Object Table DEBUG_OT's package
06 */
07
08 -- Disable debug logging for the specified program unit
09 PROCEDURE disable(
10 aiv_program_unit in varchar2);
11
12 -- Enable debug logging for the specified program unit
13 PROCEDURE enable(
14 aiv_program_unit in varchar2);
15
16 -- Conditionally log the debug information for the specified
17 -- program unit, if it is enabled
18 PROCEDURE set_text(
19 aiv_program_unit in varchar2,
20 aiv_text in DEBUG_OT.text%TYPE);
21
22
23 end DEBUG_OTS;
24 /
25 @se.sql DEBUG_OTS;
```

Listing 7-10. A Table Package Body for Object Table DEBUG_OT, debug_ots.pkb

```
01  create or replace package body DEBUG_OTS as
02  /*
03  debug_ots.pkb
04  by Donald J. Bales on 12/15/2006
05  Object Table DEBUG_OT's package
06  */
07
08  -- Declare a table type and then table to hold the
09  -- enabled program units
10  TYPE program_unit_table is table of varchar2(1)
11  index by varchar2(30);
12
13  t_program_unit program_unit_table;
14
15
16  PROCEDURE disable(
17  aiv_program_unit in varchar2) is
18
19  v_program_unit varchar2(30);
20
21  begin
22 v_program_unit := upper(aiv_program_unit);
23
24 if t_program_unit.exists(v_program_unit) then
25 t_program_unit.delete(v_program_unit);
26 end if;
27  end disable;
28
29
30  PROCEDURE enable(
31  aiv_program_unit in varchar2) is
32
33  v_program_unit varchar2(30);
34
35  begin
36 v_program_unit := upper(aiv_program_unit);
37
38 if not t_program_unit.exists(v_program_unit) then
39 t_program_unit(v_program_unit) := NULL;
40 end if;
41  end enable;
42
43
```

```
44 PROCEDURE set_text(
45 aiv_program_unit in varchar2,
46 aiv_text in DEBUG_0.TEXT%TYPE) is
47
48 v_program_unit varchar2(30);
49
50 begin
51 v_program_unit := upper(aiv_program_unit);
52
53 if t_program_unit.exists(v_program_unit) then
54 DEBUG_0.set_text(v_program_unit, aiv_text);
55 end if;
56 end set_text;
57
58
59 end DEBUG_OTS;
60 /
61 @be.sql DEBUG_OTS;
```

Let's take a detailed look at Listing 7-10:

Lines 10 and 11 declare a PL/SQL table TYPE indexed by a varchar2. You couldn't do this with older versions of Oracle, but you can now. I'm taking advantage of that fact, so PL/SQL can do the work, instead of me writing a lot more code.

Line 13 declares an “enabled program unit list” table, which will temporarily hold a list of program units for which to log debug information to table DEBUG_OT.

Lines 16 through 27 implement method disable(). This method looks to see if an entry exists in the “enabled program unit” PL/SQL table for the specified program unit. If it does exist, it deletes the PL/SQL table entry, effectively disabling debug logging for the specified program unit.

Lines 30 through 41 implement the enable() method. This method looks to see if an entry exists in the “enabled program unit” PL/SQL table for the specified program unit. If it does not exist, the method adds an entry to the PL/SQL table, effectively enabling debug logging for the specified program unit.

Lines 44 through 56 implement the set_text() method. This method simply calls the autonomous procedure set_text() in the underlying TYPE DEBUG_0 if the program unit in question is enabled.

“Big deal—so what?” you say. The implications are staggering. You can add DEBUG_OTS. set_text() calls to your long-running or complicated PL/SQL programs and leave them there to be enabled as needed when trouble rears its ugly head!

Listing 7-11 is a test unit for package DEBUG_OTS that turns debug logging on then off, repeating the same test twice.

Listing 7-11. A Test Unit for Package DEBUG_OTS, debug_ots.sql

```
01 rem debug_ots.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem A test unit for type DEBUG_0's package
04
05 declare
06
07 begin
08 -- Enable debug output
09 DEBUG_OTS.enable('DEBUG_OTS.SQL');
10 -- Test
11 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'before the loop ');
12 for i in 1..10 loop
13 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'loop'||to_char(i)||' before sleep');
14 SYS.DBMS_LOCK.sleep(3);
15 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'loop'||to_char(i)||' after sleep');
16 end loop;
17 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'after the loop ');
18
19 -- Disable debug output
20 DEBUG_OTS.disable('DEBUG_OTS.SQL');
21 -- Test
22 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'before the loop ');
23 for i in 1..10 loop
24 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'loop'||to_char(i)||' before sleep');
25 -- SYS.DBMS_LOCK.sleep(3);
26 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'loop'||to_char(i)||' after sleep');
27 end loop;
28 DEBUG_OTS.set_text('DEBUG_OTS.SQL', 'after the loop ');
29 end;
30 /
```

Given that you have your unique session ID and start debug_ots.sql in session 1, and then switch to session 2 and query table DEBUG_OT with debug_ot.sql, you'll see output like this:

```
SQL> @debug_ot.sql 01800B510001
```

```
old  4: where  unique_session_id = upper('&unique_session_id')
new  4: where  unique_session_id = upper('01800B510001')
```

ID	TEXT
225	before the loop
226	loop 1 before sleep
227	loop 1 after sleep
228	loop 2 before sleep

```
-----
```

225	before the loop
226	loop 1 before sleep
227	loop 1 after sleep
228	loop 2 before sleep

```
4 rows selected.
```

```
SQL> /
```

```
old  4: where unique_session_id = upper('&unique_session_id')
new  4: where unique_session_id = upper('01800B510001')
```

ID	TEXT
225	before the loop
226	loop 1 before sleep
227	loop 1 after sleep
228	loop 2 before sleep
229	loop 2 after sleep
230	loop 3 before sleep
231	loop 3 after sleep
232	loop 4 before sleep
233	loop 4 after sleep
234	loop 5 before sleep
235	loop 5 after sleep
236	loop 6 before sleep
237	loop 6 after sleep
238	loop 7 before sleep
239	loop 7 after sleep
240	loop 8 before sleep
241	loop 8 after sleep
242	loop 9 before sleep
243	loop 9 after sleep
244	loop 10 before sleep
245	loop 10 after sleep
246	after the loop

```
-----  
225 before the loop  
226 loop 1 before sleep  
227 loop 1 after sleep  
228 loop 2 before sleep  
229 loop 2 after sleep  
230 loop 3 before sleep  
231 loop 3 after sleep  
232 loop 4 before sleep  
233 loop 4 after sleep  
234 loop 5 before sleep  
235 loop 5 after sleep  
236 loop 6 before sleep  
237 loop 6 after sleep  
238 loop 7 before sleep  
239 loop 7 after sleep  
240 loop 8 before sleep  
241 loop 8 after sleep  
242 loop 9 before sleep  
243 loop 9 after sleep  
244 loop 10 before sleep  
245 loop 10 after sleep  
246 after the loop
```

```
22 rows selected.
```

In the preceding output, you see the first half of the test unit where the program unit was enabled, but not the second half of the program unit where it was disabled. This means you can turn debug logging on and off programmatically as needed. That's a powerful troubleshooting tool!

Now that you've seen me do the object-relational version, it's your turn to do the relational version.

It's Your Turn to Use Debug Logging

Your assignment is to create a relational debug table and table package that incorporate the same functionality as the object-relational example I just showed you. Yes, you should also include the test unit. Follow these steps to debug logging happiness:

1. Write a DDL script to create a relational table called DEBUG_T with the same columns as the attributes found in TYPE DEBUG_0.
2. Save your script as debug_t.tab.
3. Create your table DEBUG_T by executing your script: @debug_t.tab.
4. Write a DDL script to create a table package specification for DEBUG_T. You should have three methods: disable(), enable(), and set_text().
5. Save your script as debug_ts.pks.
6. Create your package specification by executing your script: @debug_ts.pks.
7. Write a DDL script to create a table package body for DEBUG_T. Remember to use the pragma autonomous_transaction; in set_text()!
8. Save your script as debug_ts.pkb.
9. Create your package body by executing your script: @debug_ts.pkb.
10. Write a test unit for package DEBUG_TS, saving your script as debug_ts.sql.
11. Open two SQL*Plus sessions. Get the unique session ID from the first session by executing script usi.sql. Then start your test unit in the first session by executing your script: @debug_ts.sql.
12. Quickly switch to session 2, and then execute a SELECT statement against table DEBUG_T so you can see the output of your test unit as it executes.

Listings 7-12 through 7-16 are my solution to this exercise. Listing 7-12 is a script to create a relational table for debug logging output.

Listing 7-12. A DDL Script to Create Table DEBUG_T, debug_t.tab

```
01 rem debug_t.tab
02 rem by Donald Bales on 12/15/2006
03 rem Create debugging message table
04
05 drop table DEBUG_T;
06 create table DEBUG_T (
07 id number not null,
08 text varchar2(256),
09 unique_session_id varchar2(24) not null,
10 insert_user varchar2(30) default USER not null,
11 insert_date date default SYSDATE not null )
12 tablespace USERS pctfree 0
13 storage (initial 1M next 1M pctincrease 0);
14
15 alter table DEBUG_T add
16 constraint DEBUG_T_PK
17 primary key (
```

```
18 id )
19 using index
20 tablespace USERS pctfree 0
21 storage (initial 1M next 1M pctincrease 0);
22
23 drop sequence DEBUG_ID_SEQ;
24 create sequence DEBUG_ID_SEQ
25 start with 1 order;
26
27 analyze table DEBUG_T estimate statistics;
28
29 grant all on DEBUG_T to PUBLIC;
```

Listing 7-13 is the specification for the table package for table DEBUG_T. I've declared three methods: disable(), enable(), and conditional set_text().

Listing 7-13. A DDL Script to Create Table Package Spec DEBUG_TS, debug_ts.pks

```
01 create or replace package DEBUG_TS as
02 /*
03 debug_ts.pks
04 by Donald J. Bales on 12/15/2006
05 Table DEBUG_T's package
06 */
07
08 -- Gets the next primary key value for the table
09 FUNCTION get_id
10 return DEBUG_T.id%TYPE;
11
12 -- Enable debug output for the specified program unit
13 PROCEDURE enable(
14 aiv_program_unit in varchar2);
15
16 -- Disable debug output for the specified program unit
17 PROCEDURE disable(
18 aiv_program_unit in varchar2);
19
20 -- Log debug output if enabled for the specified program unit
21 PROCEDURE set_text(
22 aiv_program_unit in varchar2,
23 aiv_text in DEBUG_T.text%TYPE);
24
25
26 end DEBUG_TS;
27 /
28 @se.sql DEBUG_TS;
```

Listing 7-14 is the body for table package DEBUG_TS. In it, I've declared a PL/SQL table TYPE and PL/SQL table to hold the “enabled program units,” and then implemented methods disable(), enable(), and set_text().

Listing 7-14. A DDL Script to Create Table Package Body DEBUG_TS, debug_ts.pkb

```
01 create or replace package body DEBUG_TS as
02 /*
03 debug_ts.pkb
04 by Donald J. Bales on 12/15/2006
05 Table DEBUG_T's package
06 */
07
08 -- A table to hold the list of program units for which
09 -- to store debug information
10 TYPE program_unit_table is table of varchar2(1)
11 index by varchar2(30);
12
13 t_program_unit program_unit_table;
14
15
16 FUNCTION get_id
17 return DEBUG_T.id%TYPE is
18
19 n_id DEBUG_T.id%TYPE;
20
21 begin
22 select DEBUG_ID_SEQ.nextval
23 into n_id
24 from SYS.DUAL;
25
26 return n_id;
27 end get_id;
28
29
30 PROCEDURE disable(
31 aiv_program_unit in varchar2) is
32
33 begin
34 if t_program_unit.exists(upper(aiv_program_unit)) then
35 t_program_unit.delete(upper(aiv_program_unit));
36 end if;
37 end disable;
38
39
40 PROCEDURE enable(
41 aiv_program_unit in varchar2) is
```

```
42
43 begin
44 if not t_program_unit.exists(upper(aiv_program_unit)) then
45 t_program_unit(upper(aiv_program_unit)) := NULL;
46 end if;
47 end enable;
48
49
50 PROCEDURE set_text(
51 aiv_program_unit in varchar2,
52 aiv_text in DEBUG_T.text%TYPE) is
53
54 pragma autonomous_transaction;
55
56 begin
57 if not t_program_unit.exists(upper(aiv_program_unit)) then
58 insert into DEBUG_T (
59 id,
60 text,
61 unique_session_id )
62 values (
63 DEBUG_TS.get_id(),
64 substrb(aiv_program_unit||': '||aiv_text, 1, 256),
65 SYS.DBMS_SESSION.unique_session_id);
66 end if;
67 commit;
68 end set_text;
69
70
71 end DEBUG_TS;
72 /
73 @be.sql DEBUG_TS;
```

In Listing 7-14, method `set_text()` logs information to table `DEBUG_T` only if the specified program unit is “enabled.” Listing 7-15 is a test unit for table package `DEBUG_TS`.

Listing 7-15. An Anonymous PL/SQL Script to Test Table Package `DEBUG_TS`, `debug_ts.sql`

```
01 rem debug_ts.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Test unit for package DEBUG_TS
04
05 declare
06
```

```
07 v_program_unit varchar2(30) :=  
08 'debug_ts.sql';  
09  
10 begin  
11 DEBUG_TS.enable(v_program_unit);  
12 DEBUG_TS.set_text(v_program_unit, 'before the loop ');\n13 for i in 1..10 loop  
14 DEBUG_TS.set_text(v_program_unit, 'loop '||to_char(i)||' before sleep');  
15 SYS.DBMS_LOCK.sleep(3);  
16 DEBUG_TS.set_text(v_program_unit, 'loop '||to_char(i)||' after sleep');  
17 end loop;  
18 DEBUG_TS.set_text(v_program_unit, 'after the loop ');\n19 DEBUG_TS.disable(v_program_unit);  
20 DEBUG_TS.set_text(v_program_unit, 'before the loop ');\n21 for i in 1..10 loop  
22 DEBUG_TS.set_text(v_program_unit, 'loop '||to_char(i)||' before sleep');  
23 -- SYS.DBMS_LOCK.sleep(3);  
24 DEBUG_TS.set_text(v_program_unit, 'loop '||to_char(i)||' after sleep');  
25 end loop;  
26 DEBUG_TS.set_text(v_program_unit, 'after the loop ');\n27 end;  
28 /
```

The following is the output from a query against the debug table DEBUG_T.

```
SQL> select * from debug_t;
```

ID	TEXT
313	DEBUG_TS.SQL: before the loop
314	DEBUG_TS.SQL: loop 1 before sleep
315	DEBUG_TS.SQL: loop 1 after sleep
316	DEBUG_TS.SQL: loop 2 before sleep

```
SQL> /
```

ID	TEXT
313	DEBUG_TS.SQL: before the loop
314	DEBUG_TS.SQL: loop 1 before sleep
315	DEBUG_TS.SQL: loop 1 after sleep
316	DEBUG_TS.SQL: loop 2 before sleep

```
SQL> /
```

ID	TEXT
313	DEBUG_TS.SQL: before the loop
314	DEBUG_TS.SQL: loop 1 before sleep
315	DEBUG_TS.SQL: loop 1 after sleep
316	DEBUG_TS.SQL: loop 2 before sleep
317	DEBUG_TS.SQL: loop 2 after sleep
318	DEBUG_TS.SQL: loop 3 before sleep
319	DEBUG_TS.SQL: loop 3 after sleep
320	DEBUG_TS.SQL: loop 4 before sleep
321	DEBUG_TS.SQL: loop 4 after sleep
322	DEBUG_TS.SQL: loop 5 before sleep
323	DEBUG_TS.SQL: loop 5 after sleep
324	DEBUG_TS.SQL: loop 6 before sleep

313	DEBUG_TS.SQL: before the loop
314	DEBUG_TS.SQL: loop 1 before sleep
315	DEBUG_TS.SQL: loop 1 after sleep
316	DEBUG_TS.SQL: loop 2 before sleep
317	DEBUG_TS.SQL: loop 2 after sleep
318	DEBUG_TS.SQL: loop 3 before sleep
319	DEBUG_TS.SQL: loop 3 after sleep
320	DEBUG_TS.SQL: loop 4 before sleep
321	DEBUG_TS.SQL: loop 4 after sleep
322	DEBUG_TS.SQL: loop 5 before sleep
323	DEBUG_TS.SQL: loop 5 after sleep
324	DEBUG_TS.SQL: loop 6 before sleep

12 rows selected.

```
SQL> /
```

ID	TEXT
313	DEBUG_TS.SQL: before the loop
314	DEBUG_TS.SQL: loop 1 before sleep
315	DEBUG_TS.SQL: loop 1 after sleep
316	DEBUG_TS.SQL: loop 2 before sleep
317	DEBUG_TS.SQL: loop 2 after sleep
318	DEBUG_TS.SQL: loop 3 before sleep
319	DEBUG_TS.SQL: loop 3 after sleep
320	DEBUG_TS.SQL: loop 4 before sleep
321	DEBUG_TS.SQL: loop 4 after sleep
322	DEBUG_TS.SQL: loop 5 before sleep
323	DEBUG_TS.SQL: loop 5 after sleep
324	DEBUG_TS.SQL: loop 6 before sleep
325	DEBUG_TS.SQL: loop 6 after sleep
326	DEBUG_TS.SQL: loop 7 before sleep
327	DEBUG_TS.SQL: loop 7 after sleep
328	DEBUG_TS.SQL: loop 8 before sleep
329	DEBUG_TS.SQL: loop 8 after sleep
330	DEBUG_TS.SQL: loop 9 before sleep
331	DEBUG_TS.SQL: loop 9 after sleep
332	DEBUG_TS.SQL: loop 10 before sleep
333	DEBUG_TS.SQL: loop 10 after sleep
334	DEBUG_TS.SQL: after the loop

313	DEBUG_TS.SQL: before the loop
314	DEBUG_TS.SQL: loop 1 before sleep
315	DEBUG_TS.SQL: loop 1 after sleep
316	DEBUG_TS.SQL: loop 2 before sleep
317	DEBUG_TS.SQL: loop 2 after sleep
318	DEBUG_TS.SQL: loop 3 before sleep
319	DEBUG_TS.SQL: loop 3 after sleep
320	DEBUG_TS.SQL: loop 4 before sleep
321	DEBUG_TS.SQL: loop 4 after sleep
322	DEBUG_TS.SQL: loop 5 before sleep
323	DEBUG_TS.SQL: loop 5 after sleep
324	DEBUG_TS.SQL: loop 6 before sleep
325	DEBUG_TS.SQL: loop 6 after sleep
326	DEBUG_TS.SQL: loop 7 before sleep
327	DEBUG_TS.SQL: loop 7 after sleep
328	DEBUG_TS.SQL: loop 8 before sleep
329	DEBUG_TS.SQL: loop 8 after sleep
330	DEBUG_TS.SQL: loop 9 before sleep
331	DEBUG_TS.SQL: loop 9 after sleep
332	DEBUG_TS.SQL: loop 10 before sleep
333	DEBUG_TS.SQL: loop 10 after sleep
334	DEBUG_TS.SQL: after the loop

22 rows selected.

As you can see from this output, you are able to view the progress of the test unit as it executes. Armed with this troubleshooting tool, you can monitor your long-running or short-running data processing or data migration programs.

In practice, I've even found this technique useful in some table package or TYPE methods that are called by the presentation layer. One example is when I worked with a table package that built SQL statements dynamically using information from the database, and then passed them back to the presentation layer. If a user got an error, we could see what SQL was passed back to his web page by looking in the debug table in the database. It didn't take long for us to figure out that we had some data-entry errors in the tables used to build the dynamic queries, but it would have been next to impossible to identify the problem in the presentation layer.

As an alternative to debug logging, you may decide to use package `SYS.DBMS_TRACE` to trace the execution of a session to a file that you can later examine, line by line, or using a utility like `TKPROF`. However, I've found that `DBMS_TRACE` creates too much information to be useful. With it, you have limited control of the volume of information collected. In contrast, with a debug logging utility, you determine what information is logged and when.

Another alternative package you may want to investigate is `SYS.DBMS_ERRLOG`. With this package, you can write debug information to a table anytime an exception occurs in your PL/SQL program unit. I still find the use of my "homegrown" debug logging to be more useful.

Debug logging is a good tool, but in some situations, a real debugging tool is more appropriate. Let's look at Oracle's debugger next.

One Step at a Time

After what seems an eternity, PL/SQL programmers now have a real, honest-to-goodness debugger. What's a debugger? It allows you to step through your PL/SQL code as it executes, one step at a time, line by line, inspecting the value of variables, and seeing how your program executes your logic. It's a remote debugger—remote in the fact that your PL/SQL program unit must be stored in the database, and it must be executable. By "executable," I mean it must be a stored function, procedure, or packaged function or procedure.

So how did this revolution come about? It started with a PL/SQL package called `SYS.DBMS_DEBUG`. Oracle database PL/SQL package `DBMS_DEBUG` provides communication hooks into the PL/SQL debugger layer in the database. Using this package, you can build your own remote debugger, but it's much easier to use Oracle SQL Developer.

Debugging with Oracle SQL Developer

Oracle SQL Developer is a long overdue SQL and PL/SQL development tool for the Oracle database. You can download a free copy from the Oracle Technology Network site: <http://otn.oracle.com>.

In the past, Oracle's Developer 2000 product had a tool called Procedure Builder, but it pretty much stunk up the place. Procedure Builder would allow you to debug client-side code, but not server-side code. Oracle SQL Developer not only provides an easy-to-use interface for creating SQL DDL and PL/SQL stored procedures, but it also has a built-in remote debugger!

I'm not going to give you a lesson on how to use Oracle SQL Developer here, because that would be a book in itself, but I will show you some highlights to debugging with it.

Your first step in using a remote debugger with Oracle is to grant debugging rights to the username for which you intend to debug a stored program unit. That's done by the system administrator or DBA using the following syntax:

```
grant debug connect session to <username>;  
grant debug any procedure to <username>;
```

where `<username>` is the name of the user for which to grant the debug privileges.

Your next step is to recompile the stored program units in question with the `DEBUG` option, using the appropriate syntax for the object type from the following list:

```
alter function <name> compile debug;  
alter package <name> compile debug package;  
alter package <name> compile debug specification;  
alter package <name> compile debug body;  
alter procedure <name> compile debug;  
alter trigger <name> compile debug;  
alter type <name> compile debug specification;  
alter type <name> compile debug body;
```

Alternatively, you can recompile the code from Oracle SQL Developer! Let me show you an example of debugging (of all things) the `DEBUG_O_TYPE` and the `DEBUG_OTS` package. In this example, I've already started Oracle SQL Developer and logged in to database ORA102, where, incidentally, I have already granted debug connect session and debug any procedure rights to the username.

In Figure 7-1, I used the tree view on the left side of the screen to drill down and select the BODY for TYPE `DEBUG_O`. From there, I right-clicked and chose Edit. That action displayed the tab `DEBUG_O Body`, where I subsequently added a breakpoint to the constructor. Next, I clicked the compile with debug icon. Just to prove a point, I then clicked the debug (ladybug) icon. Oracle SQL Developer responded with the message "Source does not have a runnable target." See, I told you it had to be a function, procedure, or packaged procedure! That's doesn't mean we can't debug this item; it means we'll have to execute a runnable target to do so, which I'll get to shortly.

Figure 7-1. Setting a breakpoint in TYPE DEBUG_O's constructor

In Figure 7-2, I used the tree view to find the package body for DEBUG_OTS. Next, I right-clicked and selected Edit. That action displayed the tab DEBUG_OTS Body, where I added a breakpoint for procedure set_text(). Then I clicked the icon to recompile the item with debug.

Figure 7-2. Setting a breakpoint in package body method DEBUG_OTS.set_text()

At this point, I've set two breakpoints: one in TYPE_DEBUG_0's constructor and a second in package body DEBUG_OTS's set_text() method. Now when I execute a program unit that calls either DEBUG_0's constructor or DEBUG_OTS.set_text(), the debugger will stop execution so I can inspect variable values or single-step through each line of code.

My next task is to select an executable target and then debug it. That's what I did in Figure 7-3. Once again, I used the tree view to select the package specification for DEBUG_OTS. Then I right-clicked and selected Edit. That action displayed the tab DEBUG_OTS. From there, I clicked the debug icon. This time, since I'm in a package specification, the target is runnable, so Oracle SQL Developer prompted me for an anonymous procedure that I can use to execute the target.

Figure 7-3. Editing the package specification for DEBUG_OTS in order to debug it

When I clicked the debug icon in Figure 7-3, the Debug PL/SQL dialog box appeared, as shown in Figure 7-4. Here, I selected the target method to debug—in this case, `set_text`. Next, I needed to modify the anonymous PL/SQL procedure stub presented by Oracle SQL Developer or select one from the file system by clicking the From File button. Since I already had a test unit script written, `debug_ots.sql`, I selected it from the file system, deleted the remark lines and the trailing compile slash, and then clicked the OK button to start the procedure, hence starting the debugging session.

Figure 7-4. Specifying the anonymous PL/SQL script to execute the runnable target

In Figure 7-5, the debugger stopped the execution of the program when it encountered the breakpoint set on method `set_text()`. From there, I clicked the step into icon in order to execute the code line by line. In the lower-right corner of the screen, you can see the value of variable `v_program_unit` because I set up a watch on that variable.

As you can see from this short example, you have total access to both the values of variables and how program logic is being executed when you're in a debugger. This is the ultimate troubleshooting tool. Or is it?

For a simple troubleshooting task, you are probably better off using `put_line()`. For a long-running program unit, you're probably better off using debug logging. Then once you've narrowed down the problem, if you haven't already solved it, you may want to use a debugger. Why?

Using a debugger requires a great deal of setup, arranging access to the username of the stored program unit and grants for debugging. And it can take a lot of time to use for the simple fact that stepping through a program line by line can be extremely time-consuming. It's up to you to use the appropriate tool at the appropriate time.

Figure 7-5. Stepping into code after a breakpoint has been encountered

Debugging Anonymous PL/SQL

So far, I've been talking only about debugging stored program units. What about anonymous PL/SQL procedures? Sorry, you cannot debug anonymous PL/SQL program units. And that should not be a big deal. If you have an anonymous PL/SQL program that's so big that it needs debugging, it probably needs to be permanently stored in the database. Once you store it in the database, you can use Oracle SQL Developer to debug it.

Debugging with TOAD for Oracle

TOAD for Oracle is a very popular SQL and PL/SQL development tool by Quest Software. There's a freeware version available for download from Quest Software at http://www.toadsoft.com/toad_oracle.htm. However, the free version does not include debugging capability. To get a copy of TOAD with a debugger, you must download the trial version.

The TOAD debugger is currently not capable of debugging user-defined TYPES. Other than that, it has almost the same set of debugging features as Oracle SQL Developer.

Debugging with Visual Studio

Oracle has a plug-in module that allows you to use the remote debugger from Microsoft's Visual Studio. Once again, you can download this plug-in from Oracle's Technology Network web site at <http://otn.oracle.com>.

It's Your Turn to Use a Debugger

I know I haven't taken the time to show you how to use the PL/SQL debugger; I've only walked through an example. As a professional, it will be invaluable for you to know how to use the PL/SQL debugger. So, follow these somewhat loosely defined steps to install the PL/SQL debugger and get some experience using it:

1. Go to <http://otn.oracle.com> and search for "Oracle SQL Developer download." This should bring you to the Oracle SQL Developer page, where you can download a copy of the software, get its installation instructions, and access tutorials for using the product.
2. Download Oracle SQL Developer.
3. Print a copy of the tutorials "Creating a database connection" and "Loading, executing and debugging PL/SQL."
4. Install Oracle SQL Developer.
5. Run Oracle SQL Developer and create a connection to the database you're using for working on your exercises.
6. Using the "Loading, executing and debugging PL/SQL" tutorial as your guide, find table package DEBUG_TS in the tree view.
7. Edit the package body by right-clicking its name in the tree view, and then recompile it with debug.
8. Create breakpoints in DEBUG_TS's three methods: disable(), enable(), and set_text().
9. Edit the package specification, and click the ladybug icon to run the debugger.
10. When the Debug PL/SQL dialog box appears, click the From File button, and then load your test unit script: debug_ts.sql.
11. Remove the comment lines at the top of the test unit script and the trailing compile slash at the end of the script, and then click OK to start your debug session.
12. After the first breakpoint is triggered, click the Step Into icon to walk through the code line by line.
13. Add some watches so you can see the variable's values change as the program executes.
14. Sit back and think how helpful this tool can be in your future.

At this point, you should now have three tools in your troubleshooting arsenal: put_line(), table package DEBUG_TS, and a real live debugger! With these tools, you should be able to troubleshoot any logic problem, but what about performance?

If you have a long-running or large stored procedure, how do you know where in its code it's slow? You can get this information with runtime profiling, our next topic.

Profiling

Profiling in this context is about collecting runtime statistics from your PL/SQL program units in order to determine which lines of code are consuming the most resources, usually in a unit of time. Armed with these statistics, you can quickly see what part of your PL/SQL program is taking the most time to execute, so you can concentrate your efforts on improving performance on those lines of code that are poor performers.

In days of yore, you had to write your own profiling package in order to collect runtime statistics. Then you had to sprinkle your code with calls to your profiling package in order to collect the statistics. In fact, I did just that, creating a profiling package with architecture similar to the debug logging package.

Nowadays, you have access to a built-in profiling package, `SYS.DBMS_PROFILER`, which can hook itself into your session and profile your PL/SQL code line by line, without you needing to add many lines of code to your listings. Here, we'll look at the three tables where `DBMS_PROFILER` stores its collected statistics, the package's methods, and an example of its use. Then we'll finish up this section by having you profile your own code.

Profiler's Tables

The profiling package `DBMS_PROFILER` stores the statistics it collects during its use in memory, until you call its `flush_data()` method, at which point, it moves the statistics to three tables:

`PLSQL_PROFILER_RUNS`: Holds information about a particular run.

`PLSQL_PROFILER_UNITS`: Holds the names of program units for a particular run.

`PLSQL_PROFILE_DATA`: Holds the profiling statistics for every line of each program unit accessed in a particular run.

Your Oracle system administrator or DBA must create these tables globally using the `profload.sql` script, or in the schema you're logged in to using the `proftab.sql` script, before you try to use the profiler. In addition, you must have the same rights granted to your user-name as you need for debugging.

You can find detailed information about the `DBMS_PROFILER` package and these three tables in Oracle's PL/SQL Packages and Types Reference. Let's look at the package's methods next.

Profiler's Methods

The `DBMS_PROFILER` package has seven methods, of which you must use at least three to profile an application. Here are the three I am referring to:

`start_profiler()`: Initializes and starts a profiling "run" in order to collect statistics. You can specify a description for the run so you can identify the run number after the run, or you can use an overloaded version of the method that returns the run number when you start the run.

`stop_profile()`: Stops a previously started run.

`flush_data()`: Stores the statistics for the current run into three tables: `PLSQL_PROFILER_RUNS`, `PLSQL_PROFILER_UNITS`, and `PLSQL_PROFILER_DATA`.

To start a profiling session, you need to execute procedure `start_profiler()` in your PL/SQL program unit where you want to start collecting performance statistics. To stop collecting statistics, you need to execute `stop_profile()`, usually followed by `flush_data()`, in order to permanently store the statistics in the profiler's tables.

Listing 7-16 is a SQL*Plus script that can run any anonymous PL/SQL script with profiling turned on.

Listing 7-16. A Script to Execute Another Script with Profiling, *run_profile.sql*

```
01 rem run_profile.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Capture DBMS_PROFILER information for the specified script
04
05 define script=&1;
06
07 set verify off;
08
09 declare
10
11 n_run_number number;
12
13 begin
14 DBMS_PROFILER.start_profiler(
15 '&script'||' on '||to_char(SYSDATE, 'YYYYMMDD HH24MISS'),
16 '',
17 n_run_number);
18
19 pl('DBMS_PROFILER run_number = '||to_char(n_run_number));
20 end;
21 /
22
23 @&script
24
25 execute DBMS_PROFILER.stop_profiler;
26 execute DBMS_PROFILER.flush_data;
27
28 set verify on;
```

To execute the script, type the name of the script in Listing 7-16 followed by the name of the script you wish to execute after the SQL*Plus prompt, as follows:

```
SQL> @run_profile.sql <script_name>
```

For example, to profile TYPE DEBUG_0 and table package DEBUG_OTS, I executed the script passing in the name of my test unit script, debug_ots.sql:

```
SQL> @run_profile.sql debug_ots.sql
```

Here's the output from executing the script in SQL*Plus:

```
SQL> @run_profile debug_ots.sql
```

```
DBMS_PROFILER run_number = 4
```

```
PL/SQL procedure successfully completed.
```

run_profile.sql displays the run number for a profile run on the screen, so you can then run a report to view the profiling data.

Profiling Reports

I find two profiling reports helpful: one to display the average percent of processing time in descending order, and another to order average time consumption by program unit and line number.

The SQL*Plus script avg_profile.sql, shown in Listing 7-17, displays what percent of processing time was consumed by each program unit and line of code, in the descending order of time consumption.

Listing 7-17. A Script to Create an Average Percent Profiling Report, avg_profile.sql

```
01 rem avg_profile.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Create a DBMS_PROFILER report by avg desc
04
05 define runid=&1;
06
07 column avg_pct format 990.99;
08 column line# format 9999;
09 column occur format 9999
10 column text format a42 trunc;
11 column unit_name  format a11;
12
```

```
13 set linesize 1000;
14 set newpage 1;
15 set pagesize 32767;
16 set trimspool on;
17 set verify off;
18
19 spool avg_profile_&runid..txt;
20
21 select v.unit_name,
22 round(v.avg_time/t.avg_time*100, 2) avg_pct,
23 v.occur,
24 v.line#,
25 ltrim(s.text) text
26 from  SYS.DBA_SOURCE s,
27 ( select u.runid,
28 u.unit_owner,
29 u.unit_type,
30 u.unit_name,
31 d.min_time,
32 to_number(decode(d.total_occur,
33 NULL, NULL,
34 0, 0,
35 round(d.total_time/d.total_occur))) avg_time,
36 d.max_time,
37 d.total_time,
38 d.total_occur occur,
39 d.line#
40 from  PLSQL_PROFILER_UNITS u,
41 PLSQL_PROFILER_DATA d
42 where u.runid = d.runid
43 and  u.unit_number = d.unit_number
44 and  d.runid = &runid ) v,
45 ( select sum(to_number(decode(d.total_occur,
46 NULL, NULL,
47 0, 0,
48 round(d.total_time/d.total_occur))) avg_time
49 from  PLSQL_PROFILER_UNITS u,
50 PLSQL_PROFILER_DATA d
51 where u.runid = d.runid
52 and  u.unit_number = d.unit_number
53 and  d.runid = &runid ) t
54 where v.unit_owner  = s.owner(+)
55 and  v.unit_type = s.type(+)
56 and  v.unit_name = s.name(+)
57 and  v.line# = s.line(+)
58 and  v.avg_time > 0
59 order by v.avg_time desc,
```

```

60 v.unit_name,
61 v.line#;
62
63 spool off;
64
65 set verify on;
```

Note To run the avg_profile.sql script, you will need SELECT privileges on table SYS.DBA_SOURCE, or you can try changing the table in the script to SYS.ALL_SOURCE.

The avg_profile.sql script produces a report that shows the following information:

- The program unit's name
- Its average consumption of time
- How many times the line was executed during the run
- The line number and text from the PL/SQL program unit in question

Listing 7-18 is an example of a report created by avg_profile.sql from Listing 7-17.

Listing 7-18. An Average Percent Time Consumption Report for Test Unit, debug_ots.sql

UNIT_NAME	AVG_PCT	OCCUR	LINE#	TEXT
DEBUG_0	83.03	22	92	insert into DEBUG_0T
DEBUG_0	3.98	22	97	commit;
<anonymous>	2.29	1	11	
<anonymous>	1.24	12	1	
<anonymous>	1.00	2	1	
<anonymous>	0.84	1	5	
<anonymous>	0.70	10	11	
DEBUG_OTS	0.59	1	36	v_program_unit := upper(aiv_program_unit);
<anonymous>	0.53	2	1	
<anonymous>	0.49	10	9	
DEBUG_OTS	0.43	1	22	v_program_unit := upper(aiv_program_unit);
DEBUG_OTS	0.39	1	39	t_program_unit(v_program_unit) := NULL;
DEBUG_OTS	0.35	44	51	v_program_unit := upper(aiv_program_unit);
DEBUG_0	0.31	22	98	end set_text;
DEBUG_OTS	0.27	1	38	if not t_program_unit.exists(v_program_uni
DEBUG_0	0.26	22	90	v_text := substrb(aiv_program_unit ':'
DEBUG_OTS	0.24	1	25	t_program_unit.delete(v_program_unit);
DEBUG_OTS	0.22	1	24	if t_program_unit.exists(v_program_unit) t
<anonymous>	0.20	10	10	
DEBUG_0	0.19	22	89	begin

```

DEBUG_0 0.17  132 53 return;
DEBUG_OTS 0.17  44 53 if t_program_unit.exists(v_program_unit) t
DEBUG_OTS 0.16 1 16 PROCEDURE disable(
DEBUG_OTS 0.15 1 30 PROCEDURE enable(
DEBUG_OTS 0.14  44 44 PROCEDURE set_text(
DEBUG_0 0.14  22 81 STATIC PROCEDURE set_text(
DEBUG_0 0.13  132 39 CONSTRUCTOR FUNCTION debug_o(
DEBUG_OTS 0.12 22 54 DEBUG_O.set_text(v_program_unit, aiv_text)
DEBUG_0 0.11  132 49 self.unique_session_id := SYS.DBMS_SESSION
DEBUG_0 0.11  132 50 self.insert_user := USER;
<anonymous> 0.10 10 20
<anonymous> 0.10 1 16
DEBUG_OTS 0.09 1 41 end enable;
PL 0.08  133 11 SYS.DBMS_OUTPUT.put_line(aiv_text);
<anonymous> 0.08 1 13
DEBUG_0 0.08  132 46 pl('debug_o(two params)');
<anonymous> 0.06 1 25
<anonymous> 0.06 10 22
DEBUG_OTS 0.05  44 56 end set_text;
DEBUG_0 0.05  132 51 self.insert_date := SYSDATE;
DEBUG_0 0.05  132 54 end debug_o;
<anonymous> 0.04 1 18
<anonymous> 0.04 11 8
<anonymous> 0.03 1 12
<anonymous> 0.03 1 7
DEBUG_OTS 0.03 1 27 end disable;
PL 0.02  133 12 end pl;
DEBUG_0 0.02  132 47 self.id := ain_id;
<anonymous> 0.02 1 24
DEBUG_0 0.02  132 48 self.text := aiv_text;
<anonymous> 0.01 11 19

```

51 rows selected.

Looking at Listing 7-18, it's easy to see that the bulk of time consumption is taken by the INSERT statement. This is typical. The slowest portion of any PL/SQL procedure is usually one or more SQL statements. That's why it's important to always maximize the efficiency of your SQL statements. You'll learn about one of the tools you can use to do that shortly, in the section about EXPLAIN PLAN. For now, it's important for you to understand just how valuable this report is when considering how to approach performance enhancements to your PL/SQL program units. With data like this, you can significantly narrow down the lines of code for which you need to improve performance, and not waste a lot of time guessing which ones are the poor performers.

A second report I like to use orders the average time consumption by program unit and line number. The script I execute for this report is named ord_profile.sql (you can find the listing for this report in the downloadable source code for the book). Just as with avg_profile.sql, you execute the script at the SQL*Plus prompt, passing in the run number as a parameter. Here's an example:

```
SQL> @ord_profile.sql 3
```

This command produced the report example shown in Listing 7-19. This report is helpful because it shows which lines in your program were actually executed. And even more interesting, you can add up the statistics for a function or procedure call by totaling the statistics from the line where the method is defined down to the line where it ends. For example, doing this for the constructor `debug_o` in Listing 7-19, you can calculate that it consumed 11,716 nanoseconds of processing time.

Listing 7-19. An Average Time Consumption Report by Program Unit and Line Number for Test Unit, `debug_ots.sql`

UNIT_NAME	AVG_TIME	OCCUR	LINE#	TEXT
<anonymous>	0	0	1	
<anonymous>	15912	2	1	
<anonymous>	0	0	1	
<anonymous>	8331	2	1	
<anonymous>	19592	12	1	
<anonymous>	13302	1	5	
<anonymous>	0	0	6	
<anonymous>	542	1	7	
<anonymous>	658	11	8	
<anonymous>	7808	10	9	
<anonymous>	3093	10	10	
<anonymous>	36312	1	11	
<anonymous>	11041	10	11	
<anonymous>	547	1	12	
<anonymous>	1292	1	13	
<anonymous>	1569	1	16	
<anonymous>	664	1	18	
<anonymous>	146	11	19	
<anonymous>	1584	10	20	
<anonymous>	953	10	22	
<anonymous>	297	1	24	
<anonymous>	989	1	25	
DEBUG_O	0	0	9	STATIC FUNCTION get_id
DEBUG_O	0	0	14	begin
DEBUG_O	0	0	15	select DEBUG_ID_SEQ.nextval
DEBUG_O	0	0	19	return n_id;
DEBUG_O	0	0	20	end get_id;
DEBUG_O	0	0	23	CONSTRUCTOR FUNCTION debug_o(
DEBUG_O	0	0	27	begin
DEBUG_O	0	0	28	pl('debug_o(zero param)');
DEBUG_O	0	0	29	self.id := NULL;
DEBUG_O	0	0	30	self.text := NULL;
DEBUG_O	0	0	31	self.unique_session_id := NULL;
DEBUG_O	0	0	32	self.insert_user := NULL;

```
DEBUG_0 0 0  33 self.insert_date := NULL;
DEBUG_0 0 0  35 return;
DEBUG_0 0 0  36 end debug_o;
DEBUG_0 2113  132 39 CONSTRUCTOR FUNCTION debug_o(
DEBUG_0 0 132 45 begin
DEBUG_0 1190  132 46 pl('debug_o(two params)');
DEBUG_0 320  132 47 self.id := ain_id;
DEBUG_0 276  132 48 self.text := aiv_text;
DEBUG_0 1790  132 49 self.unique_session_id := SYS.DBMS_SESSI
DEBUG_0 1787  132 50 self.insert_user := USER;
DEBUG_0 768  132 51 self.insert_date := SYSDATE;
DEBUG_0 2710  132 53 return;
DEBUG_0 762  132 54 end debug_o;
DEBUG_0 0 0  60 CONSTRUCTOR FUNCTION debug_o(
DEBUG_0 0 0  69 begin
DEBUG_0 0 0  70 pl('debug_o(five params)');
DEBUG_0 0 0  71 self.id := id;
DEBUG_0 0 0  72 self.text := text;
DEBUG_0 0 0  73 self.unique_session_id := unique_session
DEBUG_0 0 0  74 self.insert_user := insert_user;
DEBUG_0 0 0  75 self.insert_date := insert_date;
DEBUG_0 0 0  77 return;
DEBUG_0 0 0  78 end debug_o;
DEBUG_0 2145  22  81 STATIC PROCEDURE set_text(
DEBUG_0 3002  22  89 begin
DEBUG_0 4056  22  90 v_text := substrb(aiv_program_unit||': '
DEBUG_0 1315546  22  92 insert into DEBUG_0T
DEBUG_0 63073  22  97 commit;
DEBUG_0 4922  22  98 end set_text;
DEBUG_0 0 0  101 MAP MEMBER FUNCTION to_map
DEBUG_0 0 0  104 begin
DEBUG_0 0 0  105 return id;
DEBUG_0 0 0  106 end to_map;
DEBUG_OTS 0 0  1 package body DEBUG_OTS as
DEBUG_OTS 2537  1  16 PROCEDURE disable(
DEBUG_OTS 0 1  21 begin
DEBUG_OTS 6814  1  22 v_program_unit := upper(aiv_program_unit
DEBUG_OTS 3492  1  24 if t_program_unit.exists(v_program_unit)
DEBUG_OTS 3767  1  25 t_program_unit.delete(v_program_unit);
DEBUG_OTS 0 1  26 end if;
DEBUG_OTS 402  1  27 end disable;
DEBUG_OTS 2387  1  30 PROCEDURE enable(
DEBUG_OTS 0 1  35 begin
DEBUG_OTS 9349  1  36 v_program_unit := upper(aiv_program_unit
DEBUG_OTS 4297  1  38 if not t_program_unit.exists(v_program_u
DEBUG_OTS 6209  1  39 t_program_unit(v_program_unit) := NULL;
DEBUG_OTS 0 1  40 end if;
```

```

DEBUG_OTS 1482 1 41 end enable;
DEBUG_OTS 2246 44  44 PROCEDURE set_text(
DEBUG_OTS 0 44  50 begin
DEBUG_OTS 5498 44  51 v_program_unit := upper(aiv_program_unit
DEBUG_OTS 2642 44  53 if t_program_unit.exists(v_program_unit)
DEBUG_OTS 1851 22  54 DEBUG_0.set_text(v_program_unit, aiv_tex
DEBUG_OTS 0 44  55 end if;
DEBUG_OTS 781 44  56 end set_text;
DEBUG_OTS 0 0  59 end DEBUG_OTS;
PL 0 0  1 PROCEDURE pl(
PL 1337 133  11 SYS.DBMS_OUTPUT.put_line(aiv_text);
PL 327 133  12 end pl;

```

93 rows selected.

Utilizing the statistics provided by DBMS_PROFILER, you can easily determine any bottlenecks in your PL/SQL programs and approach performance tuning in an efficient manner. DBMS_PROFILER data can also be used to detect defects in your code, in a fashion similar to debug logging.

Did you notice that, in both reports, the constructor for DEBUG_0 was called 132 times, yet the INSERT statement was executed only 22 times? That means that SQL executed the constructor six times during each insert, clearly a defect in the SQL layer of the database, and subsequently a performance problem.

Now that I've profiled the object-relational version of the debug logger, it's your turn to profile the relational version.

It's Your Turn to Profile

The value of profiling code grows with the number of lines of code you're profiling. Still, you'll start out small by using DBMS_PROFILER on a smaller set of program units: your own code.

Before you begin, it's a good idea to see if DBMS_PROFILER is installed and if there are tables that it can store its data into when method `flush_data()` is called. To that end, execute a script like `is_profiler.sql`, as shown in Listing 7-20.

Listing 7-20. A Script to Determine If `SYS.DBMS_PROFILER` Is Installed Properly, `is_profiler.sql`

```

01 rem is_profiler.sql
02 rem by Donaled J. Bales on 12/15/2006
03 rem Check to see if the profiler is installed and accessible
04
05 declare
06
07 n_major number;
08 n_minor number;
09 n_package number;
10 n_local number;
11 n_global number;
12
13 begin

```

```
14  select count(1)
15  into n_package
16  from SYS.ALL_OBJECTS
17  where  object_type = 'PACKAGE'
18  and object_name = 'DBMS_PROFILER'
19  and owner = 'SYS';
20
21  if n_package > 0 then
22 SYS.DBMS_PROFILER.get_version(n_major, n_minor);
23
24  pl('DBMS_PROFILER Version ' ||
25 to_char(n_major)||'.'||
26 to_char(n_minor));
27
28  pl('DBMS_PROFILER.internal_version_check = ' ||
29 to_char(SYS.DBMS_PROFILER.internal_version_check));
30 else
31 pl('Sorry, either the profile does not exist, or you' ||
32 'don''t have access to it. Contact your DBA!');
33 end if;
34
35  select count(1)
36  into n_local
37  from SYS.ALL_OBJECTS
38  where  object_type = 'TABLE'
39  and object_name in (
40 'PLSQL_PROFILER_RUNS',
41 'PLSQL_PROFILER_UNITS',
42 'PLSQL_PROFILER_DATA')
43  and owner = USER;
44
45  if n_local = 3 then
46 pl('You have access to locally defined profiler tables ' ||
47 'for your current username: '||USER);
48 end if;
49
50  select count(1)
51  into n_global
52  from SYS.ALL_OBJECTS
53  where  object_type = 'TABLE'
54  and object_name in (
55 'PLSQL_PROFILER_RUNS',
56 'PLSQL_PROFILER_UNITS',
57 'PLSQL_PROFILER_DATA')
58  and owner = 'SYS';
```

```
59
60  if n_global = 3 then
61 pl('You have access to globally defined profiler tables ' ||
62 'under username SYS');
63  end if;
64
65  if n_local  <> 3 and
66 n_global <> 3 then
67 pl('Sorry, either the profile tables do not exist, or you' ||
68 'don''t have access to them. Contact your DBA!');
69  end if;
70
71 end;
72 /
```

You should see SQL*Plus output like this:

```
SQL> @is_profiler
```

```
DBMS_PROFILER Version 2.0
DBMS_PROFILER.internal_version_check = 0
You have access to locally defined profiler
tables for your current username: BPS
```

```
PL/SQL procedure successfully completed.
```

Given that you have access to the profiler, profile your relational version of the debug logger by following these steps:

1. Profile your debug logger by executing the following at the SQL*Plus prompt:

```
SQL> @run_profiler.sql debug_ts.sql
```

This profiles your debug logging table package by executing your test unit for said package. The run_profiler.sql script should have displayed the run number on the screen. Jot down this number, because you'll need it to run the two profiling reports next.

2. Create an “average percent consumption” report by executing the following at the SQL*Plus prompt:

```
SQL> @avg_profile.sql <run_number>
```

where <run_number> is the run number you got from executing script run_profiler.sql.

3. Examine the file avg_profile_<run_number>.txt. Ask yourself, “What’s the biggest consumer of resources?”

4. Create an “order by program unit and line number” report by executing the following at the SQL*Plus prompt:

```
SQL> @ord_profile.sql <run_number>
```

5. Examine the file `ord_profile_<run_number>.txt`. Scan down the report. Find where your methods start and stop. Add up the average time consumption in nanoseconds. Ask yourself, “What’s the biggest consumer of resources?”

Interestingly enough, in both cases, when you ask yourself to identify the biggest consumer of resources, you’ll see that the answer is your SQL statements. Yes, we’re back to dealing with SQL again. It’s important to verify that your PL/SQL program logic is sound and it performs well, but it’s even more important to make sure that your SQL is efficient. So let’s see how you can determine just what’s going on in a SQL statement next.

Hey, Don’t Forget SQL!

It’s undeniable. You must make sure your SQL statements are as efficient as possible and that they are doing as much of the data manipulation work as is possible, because SQL is more efficient at manipulating data than PL/SQL. So how do you see what’s going on when it comes to a SQL statement?

Oracle provides two tools that you can use to examine the underlying access plan generated by the Oracle SQL Optimizer:

EXPLAIN PLAN: Shows the execution plan generated by the Optimizer for a SQL statement you execute under the Oracle keywords EXPLAIN PLAN.

TKPROF: A utility program that can produce execution plans for all SQL statements executed against a database.

Let’s start out by looking at EXPLAIN PLAN.

Explain Plan

“Explain this mess to me, please.” Often, that’s how you feel by the time you get around to using EXPLAIN PLAN. Before that point, you sit there scratching your head, talking to yourself out loud, “Why does this take so long to run?” Meanwhile, those sitting around you wonder if it’s time for you to visit a mental health professional.

EXPLAIN PLAN will tell you, in just a bit more time than it takes you wrap your SQL statement in the keywords EXPLAIN PLAN FOR, exactly how the database intends to execute your SQL statement. Armed with this information, you can quickly determine if you need to do any of the following:

- Add an index to a table (or remove it)
- Rewrite your SQL statement
- Break your data processing into smaller chunks of work
- Just live with what you have

So why scratch your head?

Given what you just learned in the section on profiling about performance in a PL/SQL program, your first step should always be to use EXPLAIN PLAN on every SQL statement in your PL/SQL program unit. So how do you do that?

1. Execute your SQL statement prefixed with the keywords EXPLAIN PLAN FOR.
2. Query the table PLAN_TABLE to extract the statistics.

In the olden days, you had to write your own SQL statements to query the PLAN_TABLE, but now you have access to package SYS.DBMS_XPLAN, which will do all the work of formatting the statistics for you.

Listing 7-21 is a SQL*Plus script named xp.sql that will explain the Optimizer's plan for a SQL statement stored in a file, with the filename passed to the script as the first parameter.

Listing 7-21. A Script to Explain the Optimizer Plan for SQL Statements, xp.sql

```
01 rem xp.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Display the execution plan for the last executed cursor
04
05 define script=&1;
06
07 set linesize 1000;
08 set newpage 1;
09 set pagesize 0;
10 set trimspool on;
11 set verify off;
12
13 EXPLAIN PLAN FOR
14 select 1 from DUAL;
15
16 spool &script..pln;
17
18 EXPLAIN PLAN FOR
19 @&script
20
21 set echo off;
22
23 select * from table(SYS.DBMS_XPLAN.DISPLAY);
24
25 spool off;
26
27 set pagesize 32767;
28 set verify on;
```

For example, first I save the following simple query in file select_worker_ot_equlato.sql.

```
select *
from WORKER_OT
where name = 'DOE, JOHN J.'
order by 1;
```

Next, I execute xp.sql in SQL*Plus, passing it the filename as follows:

```
SQL> xp.sql select_worker_ot_equalto.sql
```

This produces the following plan:

Explained.

Plan hash value: 2430037530

Id	Operation	Name	Rows	Bytes
0	SELECT STATEMENT		1	61
1	SORT ORDER BY		1	61
2	TABLE ACCESS BY INDEX ROWID	WORKER_OT	1	61
* 3	INDEX RANGE SCAN	WORKER_OT_UK2	1	

Cost (%CPU)	Time
5 (20)	00:00:01
5 (20)	00:00:01
4 (0)	00:00:01
3 (0)	00:00:01

Predicate Information (identified by operation id):

```
3 - access("NAME"='DOE, JOHN J.')
```

15 rows selected.

If you examine the plan, you'll see that the query is retrieving the values from the database by first scanning index WORKER_OT_UK2. Since I know how the indexes were built, I can be assured by looking at the plan that the Optimizer has chosen the best plan for accessing the WORKER_OT table. Now let's see what the Optimizer decides to do when I change the query from an "equal to" to a "like literal ending with a wildcard" query.

First, I save the following query in file select_worker_ot_likepct.sql.

```
select *
from WORKER_OT
where name like 'DOE%'
order by 1;
```

Next, I execute xp.sql against that filename as follows:

```
SQL> xp.sql select_worker_ot_likepct.sql
```

This produces the following plan:

Explained.

Plan hash value: 2430037530

Id	Operation	Name	Rows	Bytes
0	SELECT STATEMENT		1	61
1	SORT ORDER BY		1	61
2	TABLE ACCESS BY INDEX ROWID	WORKER_OT	1	61
* 3	INDEX RANGE SCAN	WORKER_OT_UK2	1	

Cost (%CPU)	Time
6 (17)	00:00:01
6 (17)	00:00:01
5 (0)	00:00:01
3 (0)	00:00:01

Predicate Information (identified by operation id):

```
3 - access("NAME" LIKE 'DOE%')
 filter("NAME" LIKE 'DOE%')
```

16 rows selected.

The Optimizer chose the same plan for this query as it did that last one.

Now let's try a worst-case scenario for any LIKE statement. I'll use the (%) wildcard on both sides of the literal. I would assume that this SQL statement will lead to a *full index scan*, instead of an *index range scan*. Does it?

First, I save the following query in file select_worker_ot_pctlikepct.sql.

```
select *
from WORKER_OT
where name like '%DOE%'
order by 1;
```

Next, I pass the filename to xp.sql as follows:

```
SQL> xp.sql select_worker_ot_pctlikepct.sql
```

This produces the following plan:

Explained.

Plan hash value: 2955220684

Id	Operation	Name	Rows	Bytes	TempSpc
0	SELECT STATEMENT		13026	775K	
1	SORT ORDER BY		13026	775K	2168K
* 2	TABLE ACCESS FULL	WORKER_OT	13026	775K	

Cost (%CPU)	Time
1022 (3)	00:00:13
1022 (3)	00:00:13
824 (4)	00:00:10

Predicate Information (identified by operation id):

```
2 - filter("NAME" LIKE '%DOE%')

14 rows selected.
```

No, it doesn't use an index at all. Instead, it resorted to the worst of all options: a *full table scan*. Ouch! The cost went from 6 to 1022. That means it will take about 170 times longer for this query to respond than the first two. It looks like if I want to maintain performance in my application, I'm going to have to devise another solution for allowing my end users to find someone with a name like %<name>% . Is there something I can do in Oracle to improve this situation? Yes, sometimes there is.

Physics vs. Explain Plan

If you have a table that has much larger row sizes than an applicable index, you can use simple physics to improve your query response time. For example, the average row size for the table

WORKER_OT is 87 bytes. The average row size for index WORKER_OT_UK2 is 17 bytes. If I add a hint to the query forcing it to full scan the index WORKER_OT_UK2, the database will be able to retrieve five times as many index blocks per retrieval that it can table blocks. What does the Optimizer have to say about this plan? Let's find out.

First, I save the following query as select_worker_ot_pctlikepct2.sql:

```
select /*+ INDEX(WORKER_OT WORKER_OT_UK2) */
*
from WORKER_OT
where  name like '%DOE%'
order by 1;
```

In this query, I've added the hint `/*+ INDEX(WORKER_OT WORKER_OT_UK2) */`, which tells the Optimizer to use index WORKER_OT_UK2. Next, I use `xp.sql` to explain the Optimizer's plan as follows:

```
SQL> xp.sql select_worker_ot_pctlikepct.sql
```

This produces the following plan:

Explained.

Plan hash value: 4066707113

Id Operation	Name	Rows	Bytes	TempSpc
0 SELECT STATEMENT		13026	775K	
1 SORT ORDER BY		13026	775K	2168K
2 TABLE ACCESS BY INDEX ROWID	WORKER_OT	13026	775K	
/* 3 INDEX FULL SCAN	WORKER_OT_UK2	12364		

Cost (%CPU)	Time
14877 (1)	00:02:59
14877 (1)	00:02:59
14679 (1)	00:02:57
1635 (1)	00:00:20

Predicate Information (identified by operation id):

```
3 - filter("NAME" LIKE '%DOE%')
```

15 rows selected.

Indeed, the Optimizer understands my hint and is prepared to scan the index, but the cost is astronomical! Well guess what—*the Optimizer is wrong*. It doesn't understand the underlying physics involved.

Since there are 260,000 rows of data, with an average length of 87 bytes, if the Oracle database retrieves the data in 4KB blocks, it will require the retrieval of at least 5,500 blocks from the disk drive. On the other hand, it will require the retrieval of only about 1,080 blocks to identify which data rows to retrieve. Since, in this context, searching for part of a name will return a small set of rows, the application's performance can permanently benefit from the use of the hint, regardless of how the Optimizer feels about it. But the proof is in testing.

If I execute the first query `select_worker_ot_pctlikepct.sql`, which does not have the hint, against 260,000 rows, it takes on average three seconds to retrieve the matching rows. If I execute the second query, `select_worker_ot_pctlikepct2.sql`, which does have the hint to scan the index, it takes on average one second to retrieve the matching rows.

What's the moral of this story? The Optimizer doesn't always know the best way to retrieve data. It works with what it knows—basically statistics gathered when you analyze a table. On the other hand, you're an intelligent programmer who is much more knowledgeable and can therefore consider things like physics.

It's Your Turn to Use Explain Plan

Do you remember the section on FORALL in Chapter 5? That's where I nailed down the value of using the power of SQL instead of writing a whole lot of PL/SQL code to do the same work. The following SQL statement comes from Listing 5-14.

```
insert into WORKER_T (
 worker_id,
 worker_type_id,
 external_id,
 first_name,
 middle_name,
 last_name,
 name,
 birth_date,
 gender_id)
select WORKER_ID_SEQ.nextval,
 decode(mod(WORKER_ID_SEQ.currval, 2),
 0, n_WT_EMPLOYEE, n_WT_CONTRACTOR),
 lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0'),
 first_name,
 letter||'.',
 last_name,
 WORKER_TS.get_formatted_name(
 first_name, letter||'.', last_name),
 DATES.random(
 to_number(to_char(SYSDATE, 'YYYY')) - 65,
 to_number(to_char(SYSDATE, 'YYYY')) - 18),
 decode(gender_code, 'F', n_G_FEMALE, n_G_MALE)
```

```
from TOP_100_LAST_NAME,
 TOP_100_FIRST_NAME,
 A_THRU_Z;
```

In this code, I use pseudo-constants `n_WT_EMPLOYEE`, `n_WT_CONTRACTOR`, `n_G_FEMALE`, and `n_G_MALE`, which were preselected from the database, instead of selecting those values from the database in the SQL INSERT statement. Why?

It's another one of those tricks I've learned along the way. After years of using EXPLAIN PLAN on every SQL statement I've written, I noticed that I can improve the performance of a SQL statement if I reduce the number of tables accessed in the statement. If a SQL statement has three or less tables being selected, it performs pretty well. Add more tables, and its performance goes downhill fast.

So, if I have fairly limited number of constant values, I select them into pseudo-constant variables ahead of time, and then use those pseudo-constants in my SQL statement. Here's the Optimizer's plan for the preceding SQL INSERT statement:

Explained.

Plan hash value: 2041463127

Id	Operation	Name	Rows	Bytes
0	INSERT STATEMENT		260K 4316K	
1	SEQUENCE	WORKER_ID_SEQ		
2	MERGE JOIN CARTESIAN		260K 4316K	
3	MERGE JOIN CARTESIAN		2600 23400	
4	INDEX FULL SCAN	A_THRU_Z_PK	26 52	
5	BUFFER SORT		100 700	
6	INDEX FAST FULL SCAN	TOP_100_LAST_NAME_PK	100 700	
7	BUFFER SORT		100 800	
8	INDEX FAST FULL SCAN	TOP_100_FIRST_NAME_PK	100 800	

Cost (%CPU)	Time
582 (1)	00:00:07
582 (1)	00:00:07
8 (0)	00:00:01
1 (0)	00:00:01
7 (0)	00:00:01
0 (0)	00:00:01
581 (1)	00:00:07
0 (0)	00:00:01

15 rows selected.

So here's your assignment. Rewrite the preceding SQL INSERT statement, which takes 47 seconds on average to execute on my machine, so the ID values for EMPLOYEE, CONTRACTOR, FEMALE, and MALE come from tables in the SQL INSERT statement's SELECT statement. Figure out if my working assumption about the number of tables in a SQL statement was true for this case, too. So follow these steps in order to find out for yourself:

1. Rewrite the SQL INSERT statement from Listing 5-14, adding two more tables to the SELECT statement, so you can get the ID values for corresponding codes from the database in the SQL statement.
2. Do an EXPLAIN PLAN on your SQL INSERT statement to determine what the Optimizer is planning. Is your plan better than the one for the SQL INSERT statement from Listing 5-14?
3. Look up the ID values for EMPLOYEE, CONTRACTOR, FEMALE, and MALE, and then substitute these values into the SQL INSERT statement from Listing 5-14.
4. Delete the contents of table WORKER_T, and then execute the SQL INSERT statement from Listing 5-14 that you just modified, keeping track of how long it takes to execute. I suggest you do this at least three times, and then calculate the average value for how long it takes for the INSERT statement to execute.
5. Delete the contents of table WORKER_T, and then execute your SQL INSERT statement where you include the GENDER_T and WORKER_TYPE_T tables in its SELECT statement. Once again, I suggest you do this three times, and then calculate the average response time.
6. Compare the results of your timings between the two SQL INSERT statements. Which one was faster? Which SQL INSERT would you choose?

I'll show you my solution to this exercise. First, here's the SQL INSERT statement from Listing 5-14, modified to include tables GENDER_T and WORKER_TYPE_T in its SELECT statement:

```
insert into WORKER_T (
 worker_id,
 worker_type_id,
 external_id,
 first_name,
 middle_name,
 last_name,
 name,
 birth_date,
 gender_id)
select WORKER_ID_SEQ.nextval,
 decode(mod(WORKER_ID_SEQ.currval, 2),
 0, c1.worker_type_id, c2.worker_type_id),
 lpad(to_char(EXTERNAL_ID_SEQ.nextval), 9, '0'),
 first_name,
 letter||'.',
 last_name,
 WORKER_TS.get_formatted_name(
```

```

 first_name, letter||'.', last_name),
DATES.random(
 to_number(to_char(SYSDATE, 'YYYY')) - 65,
 to_number(to_char(SYSDATE, 'YYYY')) - 18),
decode(gender_code, 'F', c3.gender_id, c4.gender_id)
from TOP_100_LAST_NAME,
 TOP_100_FIRST_NAME,
 A_THRU_Z,
 WORKER_TYPE_T c1,
 WORKER_TYPE_T c2,
 GENDER_T c3,
 GENDER_T c4
where c1.code = 'E'
and c2.code = 'C'
and c3.code = 'F'
and c4.code = 'M';

```

And here's the Optimizer's plan for this SQL INSERT statement:

Explained.

Plan hash value: 1896089370

Id	Operation	Name
0	INSERT STATEMENT	
1	SEQUENCE	WORKER_ID_SEQ
2	MERGE JOIN CARTESIAN	
3	MERGE JOIN CARTESIAN	
4	NESTED LOOPS	
5	NESTED LOOPS	
6	NESTED LOOPS	
7	NESTED LOOPS	
8	TABLE ACCESS BY INDEX ROWID	GENDER_T
* 9	INDEX UNIQUE SCAN	GENDER_UK
10	TABLE ACCESS BY INDEX ROWID	GENDER_T
* 11	INDEX UNIQUE SCAN	GENDER_UK
12	TABLE ACCESS BY INDEX ROWID	WORKER_TYPE_T
* 13	INDEX UNIQUE SCAN	WORKER_TYPE_UK
14	TABLE ACCESS BY INDEX ROWID	WORKER_TYPE_T
* 15	INDEX UNIQUE SCAN	WORKER_TYPE_UK
16	INDEX FULL SCAN	A_THRU_Z_PK
17	BUFFER SORT	
18	INDEX FAST FULL SCAN	TOP_100_LAST_NAME_PK
19	BUFFER SORT	
20	INDEX FAST FULL SCAN	TOP_100_FIRST_NAME_PK

Rows	Bytes	Cost (%CPU)	Time	
260K	8378K	586	(1)	00:00:08
260K	8378K	586	(1)	00:00:08
2600	65000	12	(0)	00:00:01
26	468	5	(0)	00:00:01
1	16	4	(0)	00:00:01
1	13	3	(0)	00:00:01
1	10	2	(0)	00:00:01
1	5	1	(0)	00:00:01
1		0	(0)	00:00:01
1	5	1	(0)	00:00:01
1		0	(0)	00:00:01
1	3	1	(0)	00:00:01
1		0	(0)	00:00:01
1	3	1	(0)	00:00:01
1		0	(0)	00:00:01
26	52	1	(0)	00:00:01
100	700	11	(0)	00:00:01
100	700	0	(0)	00:00:01
100	800	585	(1)	00:00:08
100	800	0	(0)	00:00:01

Predicate Information (identified by operation id):

```

9 - access("C4"."CODE"='M')
11 - access("C3"."CODE"='F')
13 - access("C2"."CODE"='C')
15 - access("C1"."CODE"='E')

```

35 rows selected.

The SQL INSERT statement with the GENDER_T and WORKER_TYPE_T tables in its SQL SELECT statement is less efficient (cost equal to 586 vs. 582) according to EXPLAIN PLAN. What about how long it actually takes to execute? On my machine, it's actually one second faster than the SQL INSERT statement from Listing 5-14! So much for my experience.

The moral of this story is that you can't assume anything. You must always test the actual performance of your SQL statements before and after you've made modifications to the database, or to your SQL statements, in order to improve performance.

If you want a larger view of SQL statement performance, then perhaps you should use TKPROF.

TKPROF

TKPROF is a tool that's normally available only to your DBA. You're nice to your DBA, aren't you? So asking for his or her help in accessing trace files won't be a problem, right?

TKPROF is a utility that you can use in conjunction with session or system tracing to format the output of tracing into plans similar to those generated by EXPLAIN PLAN. The big difference is that you can gather statistics using package SYS.DBMS_MONITOR, which in turn will create trace files. Then you can use the trcsess utility to format the trace information into a format for TKPROF, and use TKPROF to format the output of the trace files into information you can use to examine the efficiency of an application's SQL statements as they were actually executed in a database.

To use TKPROF, follow these steps:

1. Utilize package DBMS_MONITOR to trace your application's use of SQL.
2. Use the trcsess utility to consolidate trace information into a file that can be analyzed using TKPROF.
3. Examine the consolidated trace file using TKPROF, in order to determine high-cost SQL statements in your application.

Using TKPROF, you'll be able to see the following for each SQL statement executed while you're monitoring the database:

- Resources consumed
- Number of times it was called
- Number of rows processed
- Optimizer's execution plan

Once you're armed with this information, you can use EXPLAIN PLAN to determine if there is a better alternative SQL statement, or if you'll need to come up with an entirely new solution. You may also want to investigate using package SYS.DBMS_SQLTUNE to help you decide how to properly tune a SQL statement.

You can find more information about performance tuning and EXPLAIN PLAN in the *Oracle Database Performance Tuning Guide*. You can find more information about the SYS.DBMS_* PL/SQL packages mentioned in this chapter in the *PL/SQL Packages and Types Reference*.

So what have you learned?

Summary

This chapter was all about troubleshooting. First, we discussed how to reduce the amount of troubleshooting you may have to do by simply preventing trouble in the first place. Second, we talked about adding troubleshooting-enabling code into your PL/SQL program units as you go, in anticipation of and preparation for trouble. Next, we covered four different troubleshooting tools:

- `put_line()`
- Debug logging
- Remote debugging
- EXPLAIN PLAN

Armed with these tools, you'll be able to handle any PL/SQL problem that comes your way. Now that you know how to fix any defect, how do you go about finding them all? By testing! And that's what we're going to cover next.

Test, Test, Test, and Test Again

And then test again! By now, you know I like to try to be funny, and most of the time I fail. We all have to fail at something, right? Regardless, the title of this chapter is not a joke on my part. After 20 plus years of enterprise application development, I've found that the actual application development process for programmers consists of three high-level tasks:

- Coding
- Testing
- Documenting

The graph in Figure 8-1 is what I consider the ideal distribution of time for those three tasks. Yes, that's 60% of the development time spent on testing. The first response I get from most developers and project managers is, "Wow, that's an awful lot of time for testing, isn't it?" Not really. All the time you spend testing is time you won't have to spend supporting the application. And it costs a heck of a lot more to fix a defect in production than it does to take care of the problem earlier. It's as simple as that.

Figure 8-1. An ideal distribution of development work

Professional PL/SQL programmers write test units for their PL/SQL program units as they write their program units. I've been having you write them all along, haven't I? These are the only proper ways to reduce the amount of time spent testing:

- Develop with modularity (object orientation), because once a well-encapsulated software component is tested, it's unlikely it will break or need testing if a different unrelated module is modified.
- Automate testing by writing automated test units for every program unit and/or by using a testing application suite.
- Write rerunnable test units. You should be able to run test units over and over again until there are no errors, without having to do any extra work to run them again.
- Update test units with additional tests if a defect not caught by the current test unit rears its ugly head.
- Don't lose your test units.
- Document your test units.

In contrast, nowadays it seems that everyone's favorite way to reduce the amount of time spent testing is to not test at all, which means passing testing on to the end user (not a good idea), which in turn means passing it on to support personnel (even worse). Why is passing testing on to support personnel even worse? At least the end users have a good idea of how things should work. Support personnel usually know even less. It becomes a case of the proverbial "blind leading the blind."

So just whose responsibility is testing?

1. You are primarily responsible for testing your own code. You need to write test plans and test units to execute those test plans.
2. Your peers on your programming team are also responsible if they run into an error when using one of your components. Their responsibility is to inform you that there is a defect in your code, to ask you to update your test plans, update your test units, and then to test your code again.
3. Your supervisor, whether a technical lead, project manager, or in another position, is responsible for verifying that you have executed your test plans and that there are no errors. Your supervisor is also responsible for verifying that your test plans are updated if someone encounters an error.
4. An application's support personnel are responsible for reporting errors to the development team so defects can be fixed, and then test plans and test units can be updated and rerun.
5. An application's end users are responsible for reporting errors to the support team, so defects can be fixed, and then test plans and test units can be updated and rerun.

I used a numbered list for these responsibilities to emphasize that *you are the one most responsible for testing*.

So just what do I mean by “test plan” and “test unit”? A test plan is a document that outlines how an application is to be tested. It should at least answer the following questions:

- How will the persistence layer (database) be tested?
- How will the application layer (middle tier) be tested?
- How will the presentation layer (the various presentation layers: data entry, reporting, interfaces, and so on) be tested?
- What technique will be used to keep track of what needs to be tested?
- What technique will be used to record that something has been tested?
- Who will sign off that the testing has been completed successfully and that there are no errors?
- How many rounds of testing will there be, and who will perform each round of testing?

A test unit is a list of tests to be executed by a tester (a person who tests) or executed by a program, written or scripted, which executes the test steps in an automated fashion. This chapter is about writing test units:

- The commonly executed steps in a PL/SQL test unit for SQL
- The commonly executed steps in a PL/SQL test unit for PL/SQL
- A table to store the tests performed and their results
- A package to aid in writing PL/SQL test units
- A framework for keeping track of what needs to be tested in a persistence layer (database/objectbase)

Let’s start by looking at the common tasks involved in testing SQL.

SQL Test Patterns

If you have a PL/SQL method that uses SQL, then you must devise some method to test that the SQL in that program unit works correctly. From an abstract point of view, that boils down to executing some or all of these steps in the following order:

1. DELETE
2. INSERT
3. SELECT
4. UPDATE
5. DELETE

If you're going to test a program unit's ability to `INSERT` a new entry into a table, you first need to decide on an acceptable set of values to use during the `INSERT`, and then you must clean up after yourself by removing what you've just added, so the test unit can be run again. Since it's entirely possible that an error may have occurred before your `INSERT` operation, you need to `DELETE` first. Otherwise, when you rerun your test on `INSERT`, you may get an error due to a row that was not properly cleaned up or removed during a prior test. That's why I have `DELETE` as the number one high-level operation for testing any PL/SQL program unit that automates SQL testing.

Next, if you're going to test a PL/SQL program unit's ability to retrieve values from a table, you first need to `INSERT` those values so they are available. That means you must `INSERT` before you `SELECT`, which, in turn, means you need to `DELETE`, `INSERT`, `SELECT`, and then `DELETE` in your test unit.

Now if you're going to test a program unit's ability to `UPDATE`, it follows that you must first `SELECT` to verify that there is something to `UPDATE`, which requires you to `INSERT` before you `SELECT` and `DELETE` before you `INSERT`. Then you need to `DELETE` in order to clean up after yourself.

Last, if you're going to test a program unit's ability to `DELETE`, you need to perform a `DELETE`, then an `INSERT`, followed by a `SELECT`, (yes, you can skip `UPDATE`) and then a `DELETE`. I like to call this abstract pattern the *SQL Circle of Life*, as illustrated in Figure 8-2.

Figure 8-2. *The SQL Circle of Life*

At this moment, this discussion may seem quite silly. Perhaps I'm just adding prose to make my chapter's page-count goal? But you'll see soon enough, when you start writing test units, you will need to keep the SQL Circle of Life in mind when writing rerunnable SQL test units in PL/SQL.

Let's look at patterns found when testing PL/SQL methods next.

PL/SQL Test Patterns

Just as there is an abstract pattern to testing SQL in PL/SQL, there is also a pattern you'll need to follow to test PL/SQL program units themselves. The PL/SQL testing pattern is "blocking" your test code.

You need to wrap each of your PL/SQL tests in a PL/SQL block so you can programmatically maintain control in your test unit. If you can't maintain control in your test unit, it may end abruptly without performing all your tests. Here's an example:

```
...
begin
 -- Perform your test by calling a method with test data here

 -- Then check to ensure test success here
exception
 when OTHERS then
 -- Catch any PL/SQL exception and report the error here
end;
-- Go on to the next test
...
```

You'll end up testing your PL/SQL methods by calling them with test values in your test unit, and then inspecting the results of the operation to verify it worked correctly. In order to maintain control, you'll need to catch any raised exceptions, hence the `when OTHERS then` clause in the exception-handling section of the PL/SQL block surrounding your code. From the exception-handling section, you'll report any errors that take place, therefore handling the exception, not raising the exception to the outer (enclosing) PL/SQL block. Then you'll go on to perform your next method test.

How will you report and keep track of success or failure in your test units? You'll do that with a testing tool. Let's look at that next.

A Testing Tool

I'm a good primate. I hope you are, too! Primates, especially humans, are very good at creating their own tools. To that end, I've created a "testing tool" that helps me code my PL/SQL test units.

I have two high-level requirements for this testing tool:

- Provide a set of constants that I can use for column values when testing
- Provide a set of methods that I can use to save tests and results for later analysis

Do you recall that in the "SQL Test Patterns" section, I stated that you first need to decide on an acceptable set of values to use during the `INSERT`? How do you go about that?

Well here's how I do it: I ask the database! Listing 8-1 is a SQL*Plus query I run to determine the `varchar2` lengths that are in common use. For the most part, there should only be a few. While in the past, the lengths of character field may have had some meaning, they no longer do. With the advent of globalization, the lengths of character fields only amount to specifying an upper limit on the amount of storage you're willing to use for a given string value.

Listing 8-1. A Query to Determine Commonly Used Lengths for Varchar2 Columns,
data_length_histogram.sql

```
01 rem data_length_histogram.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Create a histogram of VARCHAR2 data lengths in use
04
05 column data_type format a13;
06
07 set linesize 1000;
08 set newpage 1;
09 set pagesize 32767;
10 set trimspool on;
11
12 spool data_length_histogram.txt;
13
14 select column_name,
15 min(data_length) min,
16 avg(data_length) avg,
17 max(data_length) max,
18 count(1) occurs
19 from SYS.ALL_TAB_COLUMNS
20 where owner = USER
21 and data_type like 'VARCHAR%'
22 and table_name not in (
23 'AUTHOR',
24 'AUTHOR_PUBLICATION',
25 'A_THRU_Z',
26 'DEBUG_OT',
27 'DEBUG_T',
28 'PLAN_TABLE',
29 'PLSQL_PROFILER_RUNS',
30 'PLSQL_PROFILER_UNITS',
31 'PLSQL_PROFILER_DATA',
32 'TOP_100_FIRST_NAME',
33 'TOP_100_LAST_NAME' )
34 group by column_name
35 order by max(data_length),
36 column_name
37 /
38
39 spool off;
```

And here's the output from the query in Listing 8-1:

COLUMN_NAME	MIN	AVG	MAX	OCCURS
LOGICAL_INDICATOR	1	1	1	1
PHYSICAL_INDICATOR	1	1	1	1
CAS_NUMBER	30	30	30	1
CODE	30	30	30	10
EXTERNAL_ID	30	30	30	2
FIRST_NAME	30	30	30	2
INSERT_USER	30	30	30	1
LAST_NAME	30	30	30	2
MIDDLE_NAME	30	30	30	2
TEST	30	30	30	1
DESCRIPTION	80	80	80	7
ID_CONTEXT	100	100	100	2
NAME	80	85.7142857	100	7
TITLE	100	100	100	1
NARRATIVE	2000	2000	2000	1

15 rows selected.

Analyzing this output, I have concluded that I will need the following constants for testing:

- A TRUE value for the indicator variables
- A FALSE value for the indicator variables
- A 30-character code value that I can specify anytime I test inserting a new code or partial name value into a code or content table
- An 80-character description value that I can specify anytime I test inserting a new description into a code or content table
- A 100-character value that I can specify anytime I test inserting a new ID context or title into a content or intersection table
- A 2,000-character value that I can specify anytime I test inserting a new comment or narrative into a content table

I'll keep this list of requirements in mind when I code my testing tool's package specification, so the constants will be accessible to all other program units, and therefore available when writing their test units.

WHY ARE WE SPECIFYING CHARACTER COLUMN LENGTHS ANYWAY?

After having internationalized a number of enterprise applications, I began to wonder why we have to specify a maximum column length for character columns at all. In the future, I don't think we'll need to do this; the database will handle the length automatically, and why not?

I've already expressed my disdain at constraining NUMBER data type columns earlier in this book. One programmer I know argued that was important and gave me what he thought was a valid example: "It's important to constrain a number column for money. It should be NUMBER(11,2), because dollars have hundredths values (dimes and pennies)." But that's only valid for dollars; other currencies have thousandths.

Consider that characters used in the English language use one byte of storage. Other languages use characters that require two to four bytes of storage. In addition, sentences, even words, in English are quite compact when compared with other languages. For example, an idea expressed in 30 *characters* in English may take four to five times as many words and/or *characters* in German.

So just what are we specifying when we constrain a varchar2's length? I think it's just our expectation that nothing entered into the column will ever need to be larger than what we've specified. So until Oracle gets with my line of thinking, we might as well decide on a standard set of character column lengths and stick to it. Here are the lengths I commonly use for character fields in applications.

- *Code*: 30 English only; 60 internationalized
- *Code context*: 500 English only; 1000 internationalized
- *Comments*: 2000 English only; 4000 internationalized
- *Description*: 80 English only; 160
- *ID context*: 100 English only; 200 internationalized
- *Name*: 80 English only; 160 internationalized
- *Name context*: 1000 English only; 2000 internationalized
- *Title*: 80 English only; 160 internationalized

I would like to hear your thoughts: don@donaldbales.com. Now back to our previously scheduled program.

How about some behavior? What will I call the methods that aid me with writing test units? Here's a preliminary set of requirements:

`clear()`: To erase the results of a previous test run from table TEST_T.

`get_id()`: To allocate a new primary key value for the table TEST_T .

`test()`: To test the testing tool.

`set_test()`: To start a new test.

`set_result()`: To store the results of a test.

However, before I write a testing tool package, I need to create a table to permanently store the results of my tests.

A TEST Table

Why store my test results in a table? Because then I can use SQL to query the table to analyze the results of my testing. No tool is more powerful at manipulating data than SQL, so a table is the ideal place to save the results of testing.

What do I need to store? Here's my short list of data to store:

- The name of the package or user-defined TYPE (object name) that contains the method being tested
- The name of the method being tested
- An external identifier for the test being performed on a given method so I can identify a given test if it fails
- A short but meaningful description of the test
- The result of the test

In order to store this data, I've written the DDL script in Listing 8-2. It creates a test table named TEST_T. I've also added an ID column for a primary key, and a unique session ID, so testing in one session does not collide with testing going on in another session. I've also included insert user and insert date columns, which are standard columns I add to all tables (to add those bread crumbs I talked about in Chapter 7).

Listing 8-2. A DDL Script to Create a Testing Results Table, test_t.tab

```
01 rem test_t.tab
02 rem by Donald Bales on 12/15/2006
03 rem Create test results
04
05 drop table TEST_T;
06 create table TEST_T (
07 id number not null,
08 object_name varchar2(30),
09 method_name varchar2(30),
10 test_number number,
11 description varchar2(80),
12 result varchar2(256),
13 unique_session_id varchar2(24) not null,
14 insert_user varchar2(30)  default USER  not null,
15 insert_date date default SYSDATE not null )
16 tablespace USERS pctfree 0
17 storage (initial 1M next 1M pctincrease 0);
18
19 alter table TEST_T add
20 constraint TEST_T_PK
```

```
21 primary key (
22 id )
23 using index
24 tablespace USERS pctfree 0
25 storage (initial 1M next 1M pctincrease 0);
26
27 drop sequence TEST_ID_SEQ;
28 create sequence TEST_ID_SEQ
29 start with 1 order;
30
31 analyze table TEST_T estimate statistics;
32
33 grant all on TEST_T to PUBLIC;
```

Now that I have a table to store results, let's get to writing a testing tool package.

A TEST Package Specification

In my testing tool's package, I define a set of variables or constants that are suitable as insert values for SQL statements. I can then use these predefined values when writing test units. This approach has several advantages. First, global use of these testing values will create an environment where testing is done with consistency. In turn, because of that consistency, everyone involved in testing will know what these predefined values are, and then know that they are looking at test data if they encounter these values while testing.

Listing 8-3 is the package specification for my testing tool. On the top half of the specification, I've added globally accessible constants to be utilized by all programmers when writing their test units. These are followed by methods designed to aid programmers when writing their test units. By using these methods, the test data is consistently formatted and stored for easy analysis.

Listing 8-3. A Testing Tool Package Spec, *test_ts.pks*

```
001 create or replace package TEST_TS as
002 /*
003 test_ts.pks
004 by Donald J. Bales on 12/15/2006
005 A Testing package
006 */
007
008 -- Result constants
009 v_TEST_ERROR constant varchar2(5) := 'ERROR';
010 v_TEST_OK constant varchar2(2) := 'OK';
011 v_TEST_SUCCESS constant varchar2(7) := 'SUCCESS';
012
013 -- Testing constants
014 d_TEST_19000101 constant date :=
015 to_date('19000101', 'YYYYMMDD');
```

```
016 d_TEST_19991231 constant date :=  
017 to_date('19000101', 'YYYYMMDD');  
018  
019 v_TEST_N constant varchar2(1) := 'N';  
020  
021 v_TEST_Y constant varchar2(1) := 'Y';  
022  
023 v_TEST_30 constant varchar2(30) :=  
024 'TEST TEST TEST TEST TEST TESTx';  
025  
026 v_TEST_30_1 constant varchar2(30) :=  
027 'TEST1 TEST1 TEST1 TEST1 TEST1x';  
028  
029 v_TEST_30_2 constant varchar2(30) :=  
030 'TEST2 TEST2 TEST2 TEST2 TEST2x';  
031  
032 v_TEST_80 constant varchar2(80) :=  
033 'Test Test Test Test Test Test Test '||  
034 'Test Test Test Test Test Test Testx';  
035  
036 v_TEST_100 constant varchar2(100) :=  
037 'Test Test Test Test Test Test Test Test '||  
038 'Test Test Test Test Test Test Test Testx';  
039  
040 v_TEST_2000 constant varchar2(2000) :=  
041 'Test Test Test Test Test Test Test Test Test '||  
...  
080 'Test Test Test Test Test Test Test Test Testx';  
081  
082 -- 1 2 3 4 5  
083 -- 1234567890123456789012345678901234567890  
084  
085 -- Clear the results of the last test  
086 PROCEDURE clear(  
087 aiv_object_name TEST_T.object_name%TYPE);  
088  
089  
090 -- Set the result of the last test to v_TEST_ERROR  
091 PROCEDURE error;  
092  
093  
094 -- Set the result of the last test to the passed Oracle error  
095 PROCEDURE error(  
096 aiv_result in TEST_T.result%TYPE);  
097
```

```
098
099 -- Display help text
100 PROCEDURE help;
101
102
103 -- Instantiate the package
104 PROCEDURE initialize;
105
106
107 -- Set the result of the last test to v_TEST_OK
108 PROCEDURE ok;
109
110
111 -- Update the test with its results
112 PROCEDURE set_result(
113 aiv_result in TEST_T.result%TYPE);
114
115
116 -- Add a test
117 PROCEDURE set_test(
118 aiv_object_name in TEST_T.object_name%TYPE,
119 aiv_method_name in TEST_T.method_name%TYPE,
120 ain_test_number in TEST_T.test_number%TYPE,
121 aiv_description in TEST_T.description%TYPE);
122
123
124 -- Set the result of the last test to v_TEST_SUCCESS
125 PROCEDURE success;
126
127
128 -- Test unit
129 PROCEDURE test;
130
131
132 end TEST_TS;
133 /
134 @se.sql TEST_TS
```

Let's examine Listing 8-3, line by line:

Lines 9 through 11 add three character constants, ERROR, OK, and SUCCESS, to be used as values for parameter aiv_result, when calling method result(). OK means the test completed successfully, and ERROR means the test did not complete successfully. Constant SUCCESS is called only at the end of a program unit's test unit after recording a test for the package or user-defined TYPE in question, in order to flag that the package or TYPE's test unit completely successfully, without raising any uncaught exceptions. If an uncaught exception does occur, the programmer should pass the value of SQLERRM as the result.

Lines 14 through 80 add constants to be used globally for testing inserts into SQL tables. These “testing” values not only self-document their values as test values, but also exercise the maximum column size constraints on the columns for tables for which they are used to test.

Lines 86 and 87 declare method `clear()`, which a program should call at the beginning of a test unit in order to clear any previous test results before starting a new round of tests.

Line 91 declares method `error()`, which a program should call to record that the test resulted in an error.

Lines 95 and 96 declare an overridden version of method `error()`, which takes one argument. A program should call this method if it needs to record an Oracle exception error message.

Lines 107 and 108 declare method `ok()`, which a program should call to record that an individual test completed without errors.

Lines 112 and 113 declare the method `set_result()`. Methods `error()`, `ok()`, and `success()` call this method to record testing results. This method uses `pragma autonomous_transaction` so entries are not lost if the test fails in the program unit in question because of an uncaught exception.

Lines 117 through 121 declare the method `set_test()`, which a programmer should use to record a test that is about to be executed inside a test unit. This method also uses `pragma autonomous_transaction` so entries are not lost if the test fails in the program unit in question because of an uncaught exception.

Line 125 declares method `success()`, which a program should call at the end of a test unit to flag that the entire test unit completed successfully. That doesn’t mean that there weren’t errors during the individual tests; it means that the method `test()` itself was completely executed.

Line 129 declares the standard test unit method to be used by every package and user-defined TYPE: `test()`. This is where a programmer codes the test units for every associated PL/SQL program unit. You’ll see an example in the testing tool’s package body shortly.

The test result constants `OK`, `ERROR`, and `SUCCESS` make it easy to identify errors after tests are run. If you want to know which test unit methods failed, just write a query where you list every object in the table `TEST_T` that doesn’t have a row where the `object_name` can also be found with a result value of `SUCCESS`. If you want to know which individual tests failed, write a query to list the rows where column `result` starts with `ERR` or `ORA`. I’ll show you a couple of sample queries like these in the “Automating Testing” section later in this chapter.

Now let’s look at the implementation.

A TEST Package Body

Now that you’ve seen the specification for my testing tool, let’s look at its implementation, including an example of its use. Listing 8-4 is the DDL to create the package body for package `TEST_TS`.

Listing 8-4. A Testing Tool Package Body, test_ts.pkb

```
001  create or replace package body TEST_TS as
002  /*
003  test_ts.pkb
004  by Donald J. Bales on 12/15/2006
005  A Testing package
006  */
007
008  -- Hold this value across calls to test() and result()
009  n_id TEST_T.id%TYPE;
010
011
012  PROCEDURE clear(
013 aiv_object_name TEST_T.object_name%TYPE) is
014
015  pragma autonomous_transaction;
016
017  begin
018 delete TEST_T
019 where object_name = aiv_object_name
020 and unique_session_id = SYS.DBMS_SESSION.unique_session_id;
021
022 commit;
023  end clear;
024
025
026  PROCEDURE error is
027
028  begin
029 set_result(v_TEST_ERROR);
030  end error;
031
032
033  PROCEDURE error(
034 aiv_result in TEST_T.result%TYPE) is
035
036  begin
037 set_result(aiv_result);
038  end error;
039
040
041  FUNCTION get_id
042  return TEST_T.id%TYPE is
043
044  n_id TEST_T.id%TYPE;
045
046  begin
```

```
047  select TEST_ID_SEQ.nextval
048  into n_id
049  from SYS.DUAL;
050
051  return n_id;
052 end get_id;
053
054
055 PROCEDURE help is
056 begin
057 pl('You''re on your own buddy.');
058 end help;
059
060
061 PROCEDURE initialize is
062 begin
063 null;
064 end;
065
066
067 PROCEDURE ok is
068
069 begin
070 set_result(v_TEST_OK);
071 end ok;
072
073
074 PROCEDURE set_result(
075 aiv_result in TEST_T.result%TYPE) is
076
077 pragma autonomous_transaction;
078
079 begin
080 update TEST_T
081 set result = aiv_result
082 where id = n_id;
083
084 if nvl(sql%rowcount, 0) = 0 then
085 raise_application_error(-20000, 'Can''t find test'|||
086 to_char(n_id)|||
087 ' on update TEST'|||
088 ' in TEST_TS.test');
089 end if;
090
091 n_id := NULL;
092
093 commit;
```

```
094 end set_result;
095
096
097 PROCEDURE set_test(
098 aiv_object_name in  TEST_T.object_name%TYPE,
099 aiv_method_name in  TEST_T.method_name%TYPE,
100  ain_test_number in  TEST_T.test_number%TYPE,
101  aiv_description in  TEST_T.description%TYPE) is
102
103  pragma autonomous_transaction;
104
105 begin
106 n_id := get_id();
107
108 begin
109 insert into TEST_T (
110 id,
111 object_name,
112 method_name,
113 test_number,
114 description,
115 result,
116 unique_session_id,
117 insert_user,
118 insert_date )
119 values (
120 n_id,
121 upper(aiv_object_name),
122 upper(aiv_method_name),
123 ain_test_number,
124 aiv_description,
125 NULL,
126 SYS.DBMS_SESSION.unique_session_id,
127 USER,
128 SYSDATE );
129 exception
130 when OTHERS then
131 raise_application_error(-20000, SQLERRM ||
132 ' on insert TEST'|||
133 ' in TEST_TS.test');
134 end;
135 commit;
136 end set_test;
137
138
139 PROCEDURE success is
140
```

```
141 begin
142 set_result(v_TEST_SUCCESS);
143 end success;
144
145
146 PROCEDURE test is
147
148 n_number number;
149
150 begin
151 pl('TESTS.test()');
152 clear('TEST_TS');
153
154 TEST_TS.set_test('TEST_TS', NULL, 1,
155 'Is v_TEST_N equal to N?');
156 if v_TEST_N = 'N' then
157 TEST_TS.ok();
158 else
159 TEST_TS.error();
160 end if;
161
162 TEST_TS.set_test('TEST_TS', NULL, 2,
163 'Is the length of v_TEST_N equal to 1?');
164 if nvl(length(v_TEST_N), 0) = 1 then
165 TEST_TS.ok();
166 else
167 TEST_TS.error();
168 end if;
169
170 TEST_TS.set_test('TEST_TS', NULL, 3,
171 'Is v_TEST_Y equal to Y?');
172 if v_TEST_Y = 'Y' then
173 TEST_TS.ok();
174 else
175 TEST_TS.error();
176 end if;
177
178 TEST_TS.set_test('TEST_TS', NULL, 4,
179 'Is the length of v_TEST_Y equal to 1?');
180 if nvl(length(v_TEST_Y), 0) = 1 then
181 TEST_TS.ok();
182 else
183 TEST_TS.error();
184 end if;
185
186 TEST_TS.set_test('TEST_TS', NULL, 5,
187 'Is the length of v_TEST_30 equal to 30?');
```

```
188 if nvl(length(v_TEST_30), 0) = 30 then
189 TEST_TS.ok();
190 else
191 TEST_TS.error();
192 end if;
193
194 TEST_TS.set_test('TEST_TS', NULL, 6,
195 'Is the length of v_TEST_30_1 equal to 30?');
196 if nvl(length(v_TEST_30_1), 0) = 30 then
197 TEST_TS.ok();
198 else
199 TEST_TS.error();
200 end if;
201
202 TEST_TS.set_test('TEST_TS', NULL, 7,
203 'Is the length of v_TEST_30_2 equal to 30?');
204 if nvl(length(v_TEST_30_2), 0) = 30 then
205 TEST_TS.ok();
206 else
207 TEST_TS.error();
208 end if;
209
210 TEST_TS.set_test('TEST_TS', NULL, 8,
211 'Is the length of v_TEST_80 equal to 80?');
212 if nvl(length(v_TEST_80), 0) = 80 then
213 TEST_TS.ok();
214 else
215 TEST_TS.error();
216 end if;
217
218 TEST_TS.set_test('TEST_TS', NULL, 9,
219 'Is the length of v_TEST_100 equal to 100?');
220 if nvl(length(v_TEST_100), 0) = 100 then
221 TEST_TS.ok();
222 else
223 TEST_TS.error();
224 end if;
225
226 TEST_TS.set_test('TEST_TS', NULL, 10,
227 'Is the length of v_TEST_2000 equal to 2000?');
228 if nvl(length(v_TEST_2000), 0) = 2000 then
229 TEST_TS.ok();
230 else
231 TEST_TS.error();
232 end if;
233
234 TEST_TS.set_test('TEST_TS', 'get_id', 11,
```

```
235 'Does get_id() work?');
236  begin
237 n_number := get_id();
238 if n_number > 0 then
239 TEST_TS.ok();
240 else
241 TEST_TS.error();
242 end if;
243  exception
244 when OTHERS then
245 TEST_TS.error(SQLERRM);
246  end;
247
248  TEST_TS.set_test('TEST_TS', 'help', 12,
249 'Does help() work?');
250  begin
251 help;
252 TEST_TS.ok();
253  exception
254 when OTHERS then
255 TEST_TS.error(SQLERRM);
256  end;
257
258  TEST_TS.set_test('TEST_TS', NULL, NULL, NULL);
259  TEST_TS.success();
260 end test;
261
262
263 end TEST_TS;
264 /
265 @be.sql TESTS
```

Let's look at Listing 8-4 in detail:

Lines 12 through 23 implement procedure `clear()`, which is called by method `test()` to remove any previous test for the same unique session ID.

Lines 26 through 30 implement procedure `error()`, which is called by method `test()` to record a generic error.

Lines 33 through 38 implement procedure `error()`, which is called by method `test()` inside an exception handler, in order to record an Oracle exception's error message.

Note Do you find the use of the same method names for more than one purpose disturbing? This is called *overriding* the method names. One `error()` method is used to record a generic error, while the second is used to record an Oracle error message.

Lines 41 through 52 implement function `get_id()`, which returns the next primary key value to be used when inserting a row into table `TEST_T`.

Lines 67 through 71 implement procedure `ok()`, which is called by method `test()` to record the success of an individual test.

Lines 74 through 94 implement procedure `set_result()`, which updates the last recorded test with the passed result value. This method uses an instance-level variable, `n_id`, in coordination with procedure `test().test()`. `test()` saves the last id it allocates to variable `n_id` in the package's memory, and then `set_result()` uses that value when saving the result. I do this to reduce the amount of coding required by the test unit writer.

Lines 97 through 136 implement procedure `set_test()`, which is used by test unit writers to record that a test is about to take place.

Lines 139 through 143 implement procedure `success()`, which is called by method `test()` to indicate the successful execution of the test unit itself.

Lines 146 through 260 implement procedure `test()`, which is the actual test unit for package `TEST_TS`. Yes, I've used the testing tool to test the testing tool. Neat, huh?

Line 148, inside the test unit method `test()`, declares a number variable to temporarily hold the result of one of the tests.

Line 151 calls `p1()` to give feedback to the tester that the test has been started.

Line 152 calls procedure `TEST_TS.clear()`, passing the name of the object in order to remove any previous test results.

Lines 154 and 155 call procedure `TEST_TS.test()`, passing it the information about the test I'm about to perform.

Line 156 performs my first test, to see if the constant `TEST_TS.v_TEST_N` has the correct value. Since I'm certain that this test cannot cause an exception, I have not blocked the code for the test.

Line 157 sets the result for the test to constant `TEST_TS.v_TEST_OK` by calling procedure `ok()` if `v_TEST_N` is indeed the character `N`; otherwise, on line 159, I set the result to `TEST_TS.v_TEST_ERROR` by calling procedure `error()`.

Lines 162 through 232 perform tests on the remaining constants in a similar fashion. With all these tests, I'm confident that an exception cannot possibly be raised, so I don't block the test code. This is not so for the next test.

Lines 234 and 235 call procedure `TEST_TS.test()` in order to record that I'm about to perform a test of function `get_id()`.

Lines 236 through 246 block the call to method `get_id()` in order to catch any unexpected exception. Next, I execute my actual test, a call to `get_id()`. If there is no unexpected exception, the next line, 238, tests to see if the ID value was greater than zero. If so, I call method `ok()`; otherwise, I call `error()`. If an exception does occur, I call `error()` passing the value of `SQLERRM`.

Lines 250 through 256 block a call to `help()` and then test it in a fashion similar to the previous test.

Line 258 calls `test()` for the package, therefore passing only the object's name.

Line 259 calls procedure `success()`. These last two calls will indicate that the test procedure `test()` itself completed successfully, instead of possibly aborting somewhere in the midst of the test from an unhandled exception.

Now that I've shown you my relational testing tool, it's your turn to create an object-relational version.

It's Your Turn to Create a Testing Tool

Your assignment is to re-create the testing tool I've just shown you as an object-relational TYPE instead of a package. There's one twist, though. You can't declare constants, pseudo-constants, or variables in a TYPE, as I did in the `TEST_TS` package specification, so you'll need to declare additional parameterless functions that return the constant values.

To create an object-relational testing tool, follow these steps:

1. Write a DDL script to create a TYPE specification named `TEST_0`. This type should have an attribute for every column name in table `TEST_T`. It should also have corresponding methods for each method found in package `TEST_TS`. In addition, you'll add parameterless functions in the place of the constants in package `TEST_TS`. Include the method signature for, but skip, coding the methods `help()` and `test()`. We'll work on coding `test()` in the next section, and `help()` in the next chapter.
2. Save your script as `test_o.tps`.
3. Compile your script: `SQL> @test_o.tps`.
4. Write a DDL script to create the object table `TEST_OT` of `TEST_0`.
5. Save your script as `test_ot.tab`.
6. Compile your script: `SQL> @test_ot.tab`.
7. Write a DDL script to create the TYPE BODY for `TEST_0`.
8. Save your script as `test_o.tpb`.
9. Compile your script: `SQL> @test_o.tpb`.

But what about testing your new test tool? I'll devote the entire next section to that task. Do you want to see my solution for this exercise? Listings 8-5, 8-6, and 8-7 are the DDL for the TYPE specification, table, and body, respectively, for my version of TYPE `TEST_0`.

Listing 8-5. A DDL Script for TYPE `TEST_O`'s Spec, `test_o.tps`

```
01 drop type TEST_0;
02 create type TEST_0 as object (
03 /*
```

```
04 test_o.tps
05 by Donald J. Bales on 12/15/2006
06 A Type for logging test results
07 */
08 -- Type TEST_O's attributes
09 id number,
10 object_name varchar2(30),
11 method_name varchar2(30),
12 test_number number,
13 description varchar2(80),
14 result varchar2(256),
15 unique_session_id varchar2(24),
16 insert_user varchar2(30),
17 insert_date date,
18 -- Allocate the next primary key value for id
19 STATIC FUNCTION get_id
20 return number,
21 -- Get the test value for January 1, 1900
22 STATIC FUNCTION get_test_19000101
23 return date,
24 -- Get the test value for December 31, 1999
25 STATIC FUNCTION get_test_19991231
26 return date,
27 -- Get the test value N for any indicators
28 STATIC FUNCTION get_test_n
29 return varchar2,
30 -- Get the test value Y for any indicators
31 STATIC FUNCTION get_test_y
32 return varchar2,
33 -- Get the 30 character test value
34 STATIC FUNCTION get_test_30
35 return varchar2,
36 -- Get the first 30 character test value duplicate for LIKE
37 STATIC FUNCTION get_test_30_1
38 return varchar2,
39 -- Get the second 30 character test value duplicate for LIKE
40 STATIC FUNCTION get_test_30_2
41 return varchar2,
42 -- Get the 80 character test value
43 STATIC FUNCTION get_test_80
44 return varchar2,
45 -- Get the 100 character test value
46 STATIC FUNCTION get_test_100
47 return varchar2,
48 -- Get the 2000 character test value
49 STATIC FUNCTION get_test_2000
50 return varchar2,
```

```
51 -- Clear any previous test run for the specified object name
52 STATIC PROCEDURE clear(
53 aiv_object_name varchar2),
54 -- Set the result to ERROR
55 MEMBER PROCEDURE error,
56 -- Set the result to Oracle ERROR
57 MEMBER PROCEDURE error(
58 aiv_result in varchar2),
59 -- Set the result to the specified result value
60 MEMBER PROCEDURE set_result(
61 aiv_result in varchar2),
62 -- Show the help text for this object
63 STATIC PROCEDURE help,
64 -- Set the result to OK
65 MEMBER PROCEDURE ok,
66 -- Set the result of the execution of test() to SUCCESS
67 MEMBER PROCEDURE success,
68 -- Test this object
69 STATIC PROCEDURE test,
70 -- Set the test about to be performed
71 MEMBER PROCEDURE set_test(
72 aiv_object_name in varchar2,
73 aiv_method_name in varchar2,
74 ain_test_number in number,
75 aiv_description in varchar2),
76 -- Get the map value
77 MAP MEMBER FUNCTION to_map
78 return number,
79 -- Parameterless constructor
80 CONSTRUCTOR FUNCTION test_o(
81 self in out nocopy test_o)
82 return self as result,
83 -- Convenience constructor
84 CONSTRUCTOR FUNCTION test_o(
85 self in out nocopy test_o,
86 ain_id in number,
87 aiv_object_name in varchar2,
88 aiv_method_name in varchar2,
89 ain_test_number in number,
90 aiv_description in varchar2)
91 return self as result
92 );
93 /
94 @se.sql
95
96 grant execute on TEST_O to public;
```

In Listing 8-5, the TYPE specification for TEST_0, I added the static functions get_test_19000101() through get_test_2000() to act as and replace the constants d_TEST_19000101 through v_TEST_2000 from the package TEST_TS specification on lines 14 through 80.

Listing 8-6. *The DDL Script for Table TEST_OT, test_ot.tab*

```

01 rem test_ot.tab
02 rem by Donald Bales on 12/15/2006
03 rem Create test results
04
05 drop table TEST_OT;
06 create table TEST_OT of TEST_0
07 tablespace USERS pctfree 0
08 storage (initial 1M next 1M pctincrease 0);
09
10 alter table TEST_OT add
11 constraint TEST_OT_PK
12 primary key (
13 id )
14 using index
15 tablespace USERS pctfree 0
16 storage (initial 1M next 1M pctincrease 0);
17
18 --drop sequence TEST_ID_SEQ;
19 --create sequence TEST_ID_SEQ
20 --start with 1 order;
21
22 analyze table TEST_OT estimate statistics;
23
24 grant all on TEST_OT to PUBLIC;
```

There's nothing really new in Listing 8-6, the script to create a table based on TYPE TEST_0. I commented out lines 18 through 20, because I've already created the sequence in question when I created the relational table TEST_T.

Listing 8-7. *A DDL Script for TYPE TEST_O's BODY, test_o.tpb*

```

001 create or replace type body TEST_0 as
002 /*
003 test_o.tpb
004 by Donald J. Bales on 12/15/2006
005 A Type for logging test results
006 */
007
008 STATIC PROCEDURE clear(
009 aiv_object_name varchar2) is
010
011 pragma autonomous_transaction;
```

```
012
013 begin
014 delete TEST_OT
015 where object_name = aiv_object_name
016 and unique_session_id = SYS.DBMS_SESSION.unique_session_id;
017
018 commit;
019 end clear;
020
021
022 STATIC FUNCTION get_id
023 return number is
024
025 n_id number;
026
027 begin
028 select TEST_ID_SEQ.nextval
029 into n_id
030 from SYS.DUAL;
031
032 return n_id;
033 end get_id;
034
035
036 STATIC FUNCTION get_test_19000101
037 return date is
038
039 begin
040 return to_date('19000101', 'YYYYMMDD');
041 end get_test_19000101;
042
043
044 STATIC FUNCTION get_test_19991231
045 return date is
046
047 begin
048 return to_date('19991231', 'YYYYMMDD');
049 end get_test_19991231;
050
051
052 STATIC FUNCTION get_test_n
053 return varchar2 is
054
055 begin
056 return 'N';
057 end get_test_n;
058
```

```
059
060 STATIC FUNCTION get_test_y
061 return varchar2 is
062
063 begin
064 return 'Y';
065 end get_test_y;
066
067
068 STATIC FUNCTION get_test_30
069 return varchar2 is
070
071 begin
072 return 'TEST TEST TEST TEST TEST TESTx';
073 end get_test_30;
074
075
076 STATIC FUNCTION get_test_30_1
077 return varchar2 is
078
079 begin
080 return 'TEST1 TEST1 TEST1 TEST1 TEST1x';
081 end get_test_30_1;
082
083
084 STATIC FUNCTION get_test_30_2
085 return varchar2 is
086
087 begin
088 return 'TEST2 TEST2 TEST2 TEST2 TEST2x';
089 end get_test_30_2;
090
091
092 STATIC FUNCTION get_test_80
093 return varchar2 is
094
095 begin
096 return 'Test Test Test Test Test Test Test' ||
097 'Test Test Test Test Test Test Testx';
098 end get_test_80;
099
100
101 STATIC FUNCTION get_test_100
102 return varchar2 is
103
104 begin
105 return 'Test Test Test Test Test Test Test Test' ||
```

```
106 'Test Test Test Test Test Test Test Test Testx';
107  end get_test_100;
108
109
110  STATIC FUNCTION get_test_2000
111  return varchar2 is
112  -- 1 2 3 4 5
113  -- 1234567890123456789012345678901234567890
114  begin
115 return 'Test Test Test Test Test Test Test Testx' ||
116 'Test Test Test Test Test Test Test Testx' ||
117 ...
118 'Test Test Test Test Test Test Test Testx';
119  end get_test_2000;
120
121
122
123
124  STATIC PROCEDURE help is
125  begin
126 pl('You''re on your own buddy.');
127  end help;
128
129
130
131
132  MEMBER PROCEDURE error is
133
134  begin
135 set_result('ERROR');
136  end error;
137
138
139
140
141  MEMBER PROCEDURE error(
142  aiv_result in varchar2) is
143
144  begin
145 set_result(aiv_result);
146  end error;
147
148
149
150
151  MEMBER PROCEDURE ok is
152
153  begin
154 set_result('OK');
155  end ok;
156
157
158
159
160  MEMBER PROCEDURE set_result(
161  aiv_result in varchar2) is
162
163
```

```
189  pragma autonomous_transaction;
190
191 begin
192 result := aiv_result;
193
194 update TEST_OT
195 set result = self.result
196 where id = self.id;
197
198 if nvl(sql%rowcount, 0) = 0 then
199 raise_application_error(-20000, 'Can''t find test'|||
200 to_char(self.id)|||
201 ' on update TEST'|||
202 ' in TEST_TS.test');
203 end if;
204
205 self := new test_o();
206
207 commit;
208 end set_result;
209
210
211 MEMBER PROCEDURE set_test(
212 aiv_object_name in  varchar2,
213 aiv_method_name in  varchar2,
214 ain_test_number in  number,
215 aiv_description in  varchar2) is
216
217 pragma autonomous_transaction;
218
219 begin
220 self.id := TEST_0.get_id();
221 self.object_name := upper(aiv_object_name);
222 self.method_name := upper(aiv_method_name);
223 self.test_number := ain_test_number;
224 self.description := aiv_description;
225 self.result := NULL;
226 self.unique_session_id := SYS.DBMS_SESSION.unique_session_id;
227 self.insert_user := USER;
228 self.insert_date := SYSDATE;
229
230 begin
231 insert into TEST_OT values (self);
232 exception
233 when OTHERS then
234 raise_application_error(-20000, SQLERRM|||
235 ' on insert TEST_OT'|||
```

```
236 ' in TEST_0.set_test');
237  end;
238  commit;
239 end set_test;
240
241
242 MEMBER PROCEDURE success is
243
244 begin
245 set_result('SUCCESS');
246 end success;
247
248
249 STATIC PROCEDURE test is
250
251 n_number number;
252 o_test TEST_0;
253
254 begin
255 pl('TEST_0.test()');
256
257 -- A defect requires the schema owner
258 &USER..TEST_0.clear('TEST_0');
259
260 o_test := new TEST_0();
261 o_test.set_test('TEST_0', NULL, 1,
262 'Is get_test_N equal to N?');
263 if TEST_0.get_test_N = 'N' then
264 o_test.success();
265 else
266 o_test.error();
267 end if;
268
269 o_test.set_test('TEST_0', NULL, 2,
270 'Is the length of get_test_N equal to 1?');
271 if nvl(length(TEST_0.get_test_N), 0) = 1 then
272 o_test.success();
273 else
274 o_test.error();
275 end if;
276
277 o_test.set_test('TEST_0', NULL, 3,
278 'Is get_test_Y equal to Y?');
279 if TEST_0.get_test_Y = 'Y' then
280 o_test.success();
281 else
282 o_test.error();
```

```
283 end if;
284
285 o_test.set_test('TEST_0', NULL, 4,
286 'Is the length of get_test_Y equal to 1?');
287 if nvl(length(TEST_0.get_test_Y), 0) = 1 then
288 o_test.success();
289 else
290 o_test.error();
291 end if;
292
293 o_test.set_test('TEST_0', NULL, 5,
294 'Is the length of get_test_30 equal to 30?');
295 if nvl(length(TEST_0.get_test_30), 0) = 30 then
296 o_test.success();
297 else
298 o_test.error();
299 end if;
300
301 o_test.set_test('TEST_0', NULL, 6,
302 'Is the length of get_test_30_1 equal to 30?');
303 if nvl(length(TEST_0.get_test_30_1), 0) = 30 then
304 o_test.success();
305 else
306 o_test.error();
307 end if;
308
309 o_test.set_test('TEST_0', NULL, 7,
310 'Is the length of get_test_30_2 equal to 30?');
311 if nvl(length(TEST_0.get_test_30_2), 0) = 30 then
312 o_test.success();
313 else
314 o_test.error();
315 end if;
316
317 o_test.set_test('TEST_0', NULL, 8,
318 'Is the length of get_test_80 equal to 80?');
319 if nvl(length(TEST_0.get_test_80), 0) = 80 then
320 o_test.success();
321 else
322 o_test.error();
323 end if;
324
325 o_test.set_test('TEST_0', NULL, 9,
326 'Is the length of get_test_100 equal to 100?');
327 if nvl(length(TEST_0.get_test_100), 0) = 100 then
328 o_test.success();
329 else
```

```
330 o_test.error();
331  end if;
332
333  o_test.set_test('TEST_0', NULL, 10,
334 'Is the length of get_test_2000 equal to 2000?');
335  if nvl(length(TEST_0.get_test_2000), 0) = 2000 then
336 o_test.success();
337  else
338 o_test.error();
339  end if;
340
341  o_test.set_test('TEST_0', 'get_id', 11,
342 'Does get_id() work?');
343  begin
344 n_number := TEST_0.get_id();
345 if n_number > 0 then
346 o_test.success();
347 else
348 o_test.error();
349 end if;
350  exception
351 when OTHERS then
352 o_test.error(SQLERRM);
353  end;
354
355  o_test.set_test('TEST_0', 'help', 12,
356 'Does help() work?');
357  begin
358 &USER..TEST_0.help();
359 o_test.success();
360  exception
361 when OTHERS then
362 o_test.error(SQLERRM);
363  end;
364
365  o_test.set_test('TEST_0', NULL, NULL, NULL);
366  o_test.success();
367 end test;
368
369
370  MAP MEMBER FUNCTION to_map
371  return number is
372
373  begin
374 return self.id;
375  end to_map;
376
```

```
377
378 CONSTRUCTOR FUNCTION test_o(
379 self in out nocopy test_o)
380 return self as result is
381
382 begin
383 self.id := NULL;
384 self.object_name := NULL;
385 self.method_name := NULL;
386 self.test_number := NULL;
387 self.description := NULL;
388 self.result := NULL;
389 self.unique_session_id := NULL;
390 self.insert_user := NULL;
391 self.insert_date := NULL;
392
393 return;
394 end test_o;
395
396
397 CONSTRUCTOR FUNCTION test_o(
398 self in out nocopy test_o,
399 ain_id in number,
400 aiv_object_name in varchar2,
401 aiv_method_name in varchar2,
402 ain_test_number in number,
403 aiv_description in varchar2)
404 return self as result is
405
406 begin
407 self.id := ain_id;
408 self.object_name := aiv_object_name;
409 self.method_name := aiv_method_name;
410 self.test_number := ain_test_number;
411 self.description := aiv_description;
412 self.result := NULL;
413 self.unique_session_id := SYS.DBMS_SESSION.unique_session_id;
414 self.insert_user := USER;
415 self.insert_date := SYSDATE;
416
417 return;
418 end test_o;
419
420
421 end;
422 /
423 @be.sql TEST_O
```

Did you notice in Listing 8-6 that I used the SQL*Plus defined variable &USER in the source listing? This is a work-around to a defect in the Oracle compiler when trying to resolve the name of a method that is part of the same TYPE_BODY.

In the sections that follow, we'll use the relational testing tool to test packages and the object-relational tool you just created to test TYPES. So let's move on to a discussion of testing with our new testing tools.

Testing

Do you recall our discussion about table types early in Chapter 1, where I said that tables fall into one of three categories: content, codes, or intersections? The types of methods and method names used by each of these three categories will follow a pattern. Content table packages (or TYPES) will all have a similar set of methods and method names. Code table packages (or TYPES) will also have a similar set of methods and method names. And so will intersection table packages (or TYPES).

Accordingly, these three categories will have a pattern of tests that follows the set of methods and method names used by each category. Content table packages will generally have methods to insert, update, delete, and select a specified row from a table. In contrast, a code table will have only a method to get the ID value for a specified code, or code and description for a specified ID. Intersection table packages will have methods like content table packages, and additional methods suitable only for intersections.

So the SQL Circle of Life I talked about earlier in this chapter will be fully employed for content and intersection table packages but not for code table packages. Since content tables are usually dependent on one or more code tables, and intersection tables are dependent on two content tables, let's start with a code table package. I'll cover the testing of the WORKER_TYPE_T table package now, and you'll code and test the GENDER_T table package later in this section.

Testing a Code Table Package

As usual, let's dive right into a code listing. Listings 8-8 and 8-9 are the full-blown, production-ready packages for the WORKER_TYPE_T table.

The package specification lists methods that are specific to a code table:

`get_code_descr()`: Used to retrieve the code and description values for a specified ID.

`get_code_id_descr()`: Used to retrieve the code, ID, and description values for a fully or partially specified code. For a partially specified code, the method may return a single matching set of values or raise exception `TOO_MANY_ROWS` if more than one matching entry exists in the table.

`get_id()`: Returns the ID that corresponds to the specified code.

The package specification also lists some methods that are universal to all table packages:

`get_id()`: Returns a newly allocated primary key value for the table.

`help()`: Displays help text for the package.

`test()`: Tests the package.

Listing 8-8. The Specification for Table Package WORKER_TYPE_TS, worker_type_ts.pks

```
01  create or replace PACKAGE WORKER_TYPE_TS as
02  /*
03  worker_type_ts.pks
04  by Don Bales on 12/15/2006
05  Code Table WORKER_TYPE_T's methods.
06  */
07
08
09  -- Gets the code and description values for the specified work_type_id.
10  PROCEDURE get_code_descr(
11 ain_id in WORKER_TYPE_T.id%TYPE,
12 aov_code out WORKER_TYPE_T.code%TYPE,
13 aov_description out WORKER_TYPE_T.description%TYPE );
14
15
16  -- Verifies the passed aiov_code value is an exact or like match on
17  -- the date specified.
18  PROCEDURE get_code_id_descr(
19 aiov_code in out  WORKER_TYPE_T.code%TYPE,
20 aon_id out WORKER_TYPE_T.id%TYPE,
21 aov_description out WORKER_TYPE_T.description%TYPE,
22 aid_on in WORKER_TYPE_T.active_date%TYPE );
23
24
25  -- Verifies the passed aiov_code value is currently an exact or like
26  -- match.
27  PROCEDURE get_code_id_descr(
28 aiov_code in out  WORKER_TYPE_T.code%TYPE,
29 aon_id out WORKER_TYPE_T.id%TYPE,
30 aov_description out WORKER_TYPE_T.description%TYPE );
31
32
33  -- Returns a newly allocated id value.
34  FUNCTION get_id
35 return WORKER_TYPE_T.id%TYPE;
36
37
38  -- Returns the id for the specified code value.
39  FUNCTION get_id(
40 aiv_code in WORKER_TYPE_T.code%TYPE )
41 return WORKER_TYPE_T.id%TYPE;
42
43
44  -- Text-based help for this package. "set serveroutput on" in
45  -- SQL*Plus.
```

```
46 PROCEDURE help;
47
48
49 -- Test units for this package.
50 PROCEDURE test;
51
52
53 end WORKER_TYPE_TS;
54 /
55 @se.sql WORKER_TYPE_TS
```

Listing 8-9. The Body for Table Package WORKER_TYPE_TS, *worker_type_ts.pkb*

```
001 create or replace PACKAGE BODY WORKER_TYPE_TS as
002 /*
003 worker_type_ts.pkb
004 by Don Bales on 12/15/2006
005 Table WORKER_TYPE_T's methods
006 */
007
008
009 PROCEDURE get_code_descr(
010 ain_id in WORKER_TYPE_T.id%TYPE,
011 aov_code out WORKER_TYPE_T.code%TYPE,
012 aov_description out WORKER_TYPE_T.description%TYPE ) is
013
014 begin
015 select code,
016 description
017 into  aov_code,
018 aov_description
019 from  WORKER_TYPE_T
020 where id = ain_id;
021 end get_code_descr;
022
023
024 PROCEDURE get_code_id_descr(
025 aiov_code in out WORKER_TYPE_T.code%TYPE,
026 aon_id out WORKER_TYPE_T.id%TYPE,
027 aov_description out WORKER_TYPE_T.description%TYPE,
028 aid_on in WORKER_TYPE_T.active_date%TYPE ) is
029
030 v_code WORKER_TYPE_T.code%TYPE;
031
032 begin
033 select id,
034 description
```

```
035 into  aon_id,
036 aov_description
037 from  WORKER_TYPE_T
038 where  code = aiov_code
039 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);
040 exception
041 when NO_DATA_FOUND then
042 select id,
043 code,
044 description
045 into  aon_id,
046 v_code,
047 aov_description
048 from  WORKER_TYPE_T
049 where code like aiov_code||'%'
050 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);
051
052 aiov_code := v_code;
053 end get_code_id_descr;
054
055
056 PROCEDURE get_code_id_descr(
057 aiov_code in out WORKER_TYPE_T.code%TYPE,
058 aon_id out WORKER_TYPE_T.id%TYPE,
059 aov_description out WORKER_TYPE_T.description%TYPE ) is
060
061 begin
062 get_code_id_descr(
063 aiov_code,
064 aon_id,
065 aov_description,
066 SYSDATE );
067 end get_code_id_descr;
068
069
070 FUNCTION get_id
071 return WORKER_TYPE_T.id%TYPE is
072
073 n_id WORKER_TYPE_T.id%TYPE;
074
075 begin
076 select WORKER_TYPE_ID_SEQ.nextval
077 into n_id
078 from SYS.DUAL;
079
080 return n_id;
081 end get_id;
```

```
082
083
084 FUNCTION get_id(
085 aiv_code in WORKER_TYPE_T.code%TYPE )
086 return WORKER_TYPE_T.id%TYPE is
087
088 n_id WORKER_TYPE_T.id%TYPE;
089
090 begin
091 select id
092 into n_id
093 from WORKER_TYPE_T
094 where code = aiv_code;
095
096 return n_id;
097 end get_id;
098
099
100 PROCEDURE help is
101
102 begin
103 ...
156 end help;
157
158
159 PROCEDURE test is
160
161 n_id WORKER_TYPE_T.id%TYPE;
162 v_code WORKER_TYPE_T.code%TYPE;
163 v_description WORKER_TYPE_T.description%TYPE;
164
165 begin
166 -- Send feedback that the test ran
167 pl('WORKER_TYPE_TS.test()');
168
169 -- Clear the last set of test results
170 TEST_TS.clear('WORKER_TYPE_TS');
171
172 -- First, we need some test values
173
174 -- Let's make sure they don't already exist: DELETE
175 TEST_TS.set_test('WORKER_TYPE_TS', 'DELETE', 0,
176 'Delete test entries');
177 begin
178 delete WORKER_TYPE_T
179 where code in (
180 TEST_TS.v_TEST_30,
```

```
181 TEST_TS.v_TEST_30_1,
182 TEST_TS.v_TEST_30_2);
183 TEST_TS.ok();
184 exception
185 when OTHERS then
186 TEST_TS.error(SQLERRM);
187 end;
188
189 -- Now let's add three test codes: INSERT
190 TEST_TS.set_test('WORKER_TYPE_TS', 'INSERT', 1,
191 'Insert 3 test entries');
192 begin
193 insert into WORKER_TYPE_T (
194 id,
195 code,
196 description,
197 active_date,
198 inactive_date )
199 values (
200 get_id(),
201 TEST_TS.v_TEST_30,
202 TEST_TS.v_TEST_80,
203 TEST_TS.d_TEST_19000101,
204 NULL );
205
206 insert into WORKER_TYPE_T (
207 id,
208 code,
209 description,
210 active_date,
211 inactive_date )
212 values (
213 get_id(),
214 TEST_TS.v_TEST_30_1,
215 TEST_TS.v_TEST_80,
216 TEST_TS.d_TEST_19000101,
217 TEST_TS.d_TEST_19991231 );
218
219 insert into WORKER_TYPE_T (
220 id,
221 code,
222 description,
223 active_date,
224 inactive_date )
225 values (
226 get_id(),
227 TEST_TS.v_TEST_30_2,
```

```
228 TEST_TS.v_TEST_80,
229 TEST_TS.d_TEST_19000101,
230 TEST_TS.d_TEST_19991231 );
231
232 TEST_TS.ok();
233 exception
234 when OTHERS then
235 TEST_TS.error(SQLERRM);
236 end;
237
238 -- Now that we have test entries,
239 -- let's test the package methods
240 TEST_TS.set_test('WORKER_TYPE_TS', 'get_id()', 2,
241 'Get the ID for the specified code');
242 begin
243 n_id := get_id(TEST_TS.v_TEST_30);
244
245 if n_id > 0 then
246 TEST_TS.ok();
247 else
248 TEST_TS.error();
249 end if;
250 exception
251 when OTHERS then
252 TEST_TS.error(SQLERRM);
253 end;
254
255 TEST_TS.set_test('WORKER_TYPE_TS', 'get_code_descr()', 3,
256 'Get the code and description for the specified ID');
257 begin
258 get_code_descr(
259 n_id,
260 v_code,
261 v_description);
262 if v_code = TEST_TS.v_TEST_30 and
263 v_description = TEST_TS.v_TEST_80 then
264 TEST_TS.ok();
265 else
266 TEST_TS.error();
267 end if;
268 exception
269 when OTHERS then
270 TEST_TS.error(SQLERRM);
271 end;
272
273 TEST_TS.set_test('WORKER_TYPE_TS', 'get_code_id_descr()', 4,
274 'Get the code, ID, and description for the specified code');
```

```
275 begin
276 v_code := 'TEST';
277 get_code_id_descr(
278 v_code,
279 n_id,
280 v_description);
281 if v_code = TEST_TS.v_TEST_30 and
282 n_id > 0 and
283 v_description = TEST_TS.v_TEST_80 then
284 TEST_TS.ok();
285 else
286 TEST_TS.error();
287 end if;
288 exception
289 when OTHERS then
290 TEST_TS.error(SQLERRM);
291 end;
292
293 TEST_TS.set_test('WORKER_TYPE_TS', 'get_code_id_descr()', 5,
294 'Get the code, ID, and description for the specified date');
295 begin
296 v_code := 'TEST';
297 -- This test should raise a TOO_MANY_ROWS exception
298 -- because at least three duplicate values will be
299 -- on the date specified
300 get_code_id_descr(
301 v_code,
302 n_id,
303 v_description,
304 TEST_TS.d_TEST_19991231);
305 if v_code = TEST_TS.v_TEST_30 and
306 n_id > 0 and
307 v_description = TEST_TS.v_TEST_80 then
308 TEST_TS.ok();
309 else
310 TEST_TS.error();
311 end if;
312 exception
313 when TOO_MANY_ROWS then
314 TEST_TS.ok();
315 when OTHERS then
316 TEST_TS.error(SQLERRM);
317 end;
318
319 TEST_TS.set_test('WORKER_TYPE_TS', 'help()', 6,
320 'Display help');
321 begin
```

```
322 help();
323 TEST_TS.ok();
324 exception
325 when OTHERS then
326 TEST_TS.error(SQLERRM);
327 end;
328
329 -- Let's make sure they don't already exist: DELETE
330 TEST_TS.set_test('WORKER_TYPE_TS', 'DELETE', 7,
331 'Delete test entries');
332 begin
333 delete WORKER_TYPE_T
334 where code in (
335 TEST_TS.v_TEST_30,
336 TEST_TS.v_TEST_30_1,
337 TEST_TS.v_TEST_30_2);
338 TEST_TS.ok();
339 exception
340 when OTHERS then
341 TEST_TS.error(SQLERRM);
342 end;
343
344 TEST_TS.set_test('WORKER_TYPE_TS', NULL, NULL, NULL);
345 TEST_TS.success();
346 end test;
347
348
349 end WORKER_TYPE_TS;
350 /
351 @be.sql WORKER_TYPE_TS
```

I'll explain only the test unit method `test()` in Listing 8-9 this time around:

Lines 161 through 163 declare a handful of variables that I will need while testing the package's methods.

Line 167 uses `p1()` to output some feedback to the tester that the test method did indeed execute.

Line 170 clears any previous test results for this package.

Lines 175 through 187 delete any existing "test" entries so they don't cause a problem with the current test. I do this with a SQL `DELETE` statement, because the code table package pattern of methods has no ongoing use for a routine that deletes code values.

Lines 190 through 236 insert three "test" entries into the code table. The first entry uses the standard 30-character value for the code. I'll try to find an exact match for this value later in testing. The second and third entries exist to cause a `TOO_MANY_ROWS` exception later in testing. Without explicitly testing the method, `get_id()`, the method that returns a new primary key value is also tested during the insertion of the three "test" entries.

Lines 240 through 253 test the second `get_id()` method, the code table package pattern method, which returns a code's ID value.

Lines 255 through 271 test method `get_code_descr()`.

Lines 273 through 291 test the method `get_code_id_descr()` for an exact match on today's date.

Lines 293 through 317 test the method `get_code_id_descr()` to verify it will raise exception `TOO_MANY_ROWS` when there is no exact match.

Lines 319 through 327 test method `help()`.

Lines 330 through 342 delete the “test” entries I added at the beginning of the test. This means I’ve used `DELETE`, `INSERT`, and then `DELETE` as the SQL Circle of Life for testing this code table package.

Lines 344 and 345 add the entry to the testing table that indicates the test method itself ran successfully.

I can now query the table `TEST_T` to find the results of the test. Listing 8-10 is a SQL*Plus script to list the results of the last performed test.

Listing 8-10. A Report to Show the Results of the Last Test, `last_test_results.sql`

```
01 rem last_test_results.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem Display the last test results
04
05 set linesize 1000;
06 set newpage 1;
07 set pagesize 32767;
08 set trimspool on;
09
10 column test format a34;
11 column t# format 99;
12 column description format a27;
13 column result format a7;
14
15 spool last_test_results.txt;
16
17 select object_name ||
18 decode(substr(method_name, -1, 1), ')', '.', ' ') ||
19 method_name test,
20 test_number t#,
21 description,
22 result
23 from  TEST_T
24 where unique_session_id = SYS.DBMS_SESSION.unique_session_id
25 and object_name = (
```

```

26 select object_name
27 from TEST_T
28 where unique_session_id = SYS.DBMS_SESSION.unique_session_id
29 and id = (
30 select max(id)
31 from TEST_T
32 where unique_session_id = SYS.DBMS_SESSION.unique_session_id))
33 order by id;
34
35 spool off;

```

When I run script `last_test_results.sql` after testing `WORKER_TYPE_TS` I get the following output from SQL*Plus:

TEST	T# DESCRIPTION	RESULT
WORKER_TYPE_TS.DELETE	0 Delete test entries	OK
WORKER_TYPE_TS.INSERT	1 Insert 3 test entries	OK
WORKER_TYPE_TS.GET_ID()	2 Get the ID for the specified code	OK
WORKER_TYPE_TS.GET_CODE_DESCR()	3 Get the code and description for the specified ID	OK
WORKER_TYPE_TS.GET_CODE_ID_DESCR()	4 Get the code, ID, and description for the specified code	OK
WORKER_TYPE_TS.GET_CODE_ID_DESCR()	5 Get the code, ID, and description for the specified date	OK
WORKER_TYPE_TS.HELP()	6 Display help	OK
WORKER_TYPE_TS.DELETE	7 Delete test entries	OK
WORKER_TYPE_TS		SUCCESS

9 rows selected.

If any of the tests failed, but the enclosing PL/SQL block caught any raised exception, then the column result would list the word `ERROR` or the reported Oracle error message from any raised exception. If the enclosing PL/SQL block around a test failed to catch a raised exception, then the test unit itself would not complete, and the last entry in the report, `SUCCESS`, would not exist. Now that you've seen me do it, it's your turn.

It's Your Turn to Test a Code Table Package

I tested the `WORKER_TYPE_T` code table package, and you'll test the `GENDER_T` code table package. The two tests should be very similar. You can find a full-blown, production-ready version of

package GENDER_TS in the downloaded code directory for Chapter 8. I suggest you proceed as follows:

1. Copy the method WORKER_TYPE_TS.test() and paste it into package body GENDER_TS.
2. Modify the method for any column name and other changes.
3. Save and compile the package body.
4. Execute the test against GENDER_TS by executing method test().
5. Use report last_test_results.sql to see the results of your test.

No, I'm not going to show you my solution, because it follows the same pattern as any other code table package's test() method. Instead, let's move on to testing a content table's package.

Testing a Content Table Package

This time, for an example of a content table test unit, I'm going to show you only a partial code listing. Listing 8-11 is the test unit from the full-blown, production-ready package for the LOGICAL_WORKPLACE_T table. Its package specification (not shown) lists methods that are specific to a content table package (or TYPE):

`get_name()` or `get_name_context()`: Actually, in this case, since table LOGICAL_WORKPLACE_T has a hierarchical relationship with itself, the method is `get_name_context()`, which shows all the names in the hierarchy separated by periods (.)�

`get_external_id()` or `get_code_context()`: Once again, since table LOGICAL_WORKPLACE_T has a hierarchical relationship with itself, the method is named `get_code_context()`, which shows all the external IDs in the hierarchy separated by periods (.)�

`get_row()`: Returns a matching row depending on primary key column or unique key column value(s) set in the record passed to the method.

`set_row()`: Updates an existing matching row, using the same rules implemented by `get_row()` to find a matching row, or inserts a new row if a match is not found.

The package specification has one method that is unique to a hierarchical table:

`create_id_context()`: Creates a hierarchical unique key that represents the hierarchical relationship between rows in the same table as a character value separated by periods (.)�

And it also has some methods that are universal to all table packages:

`get_id()`: Returns a newly allocated primary key value for the table.

`help()`: Displays help text for the package.

`test()`: Tests the package.

Listing 8-11. The test() Method from Table Package Body LOGICAL_WORKPLACE_TS, logical_workplace_ts.pkb

```
264 PROCEDURE test IS
265
266 /* 
267  logical_workplace_t
268 Name Null? Type
269  -----
270  ID NOT NULL NUMBER
271  PARENT_ID NUMBER
272  ID_CONTEXT NOT NULL VARCHAR2(100)
273  WORKPLACE_TYPE_ID  NOT NULL NUMBER
274  CODE NOT NULL VARCHAR2(30)
275  NAME NOT NULL VARCHAR2(80)
276  ACTIVE_DATE NOT NULL DATE
277  INACTIVE_DATE  DATE
278 */
279
280 v_id_context
281 LOGICAL_WORKPLACE_T.id_context%TYPE;
282 r_logical_workplace LOGICAL_WORKPLACE_T%ROWTYPE;
283
284 begin
285 pl('LOGICAL_WORKPLACE_TS.test()');
286
287 TEST_TS.clear('LOGICAL_WORKPLACE_TS');
288
289 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'DELETE', 0,
290 'Delete existing test entries');
291 begin
292 delete LOGICAL_WORKPLACE_T
293 where code in (
294 TEST_TS.v_TEST_30_1,
295 TEST_TS.v_TEST_30_2);
296
297 delete LOGICAL_WORKPLACE_T
298 where code = TEST_TS.v_TEST_30;
299
300 TEST_TS.ok();
301 exception
302 when OTHERS then
303 TEST_TS.error(SQLERRM);
304 end;
305
306 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'get_id()', 1,
307 'Allocate the next primary key value');
308 begin
```

```
309 r_logical_workplace.id := get_id();
310
311 if r_logical_workplace.id > 0 then
312 TEST_TS.ok();
313 else
314 TEST_TS.error();
315 end if;
316  exception
317 when OTHERS then
318 TEST_TS.error(SQLERRM);
319  end;
320
321  TEST_TS.set_test('LOGICAL_WORKPLACE_TS',
322 'create_id_context()', 2, 'Create an ID context value');
323  begin
324 r_logical_workplace.parent_id := NULL;
325 r_logical_workplace.id_context :=
326 create_id_context(
327 r_logical_workplace.parent_id,
328 r_logical_workplace.id);
329
330 if r_logical_workplace.id_context =
331 to_char(r_logical_workplace.id) then
332 TEST_TS.ok();
333 else
334 TEST_TS.error();
335 end if;
336  exception
337 when OTHERS then
338 TEST_TS.error(SQLERRM);
339  end;
340
341  TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'set_row()', 3,
342 'Insert parent test entry');
343  begin
344 r_logical_workplace.workplace_type_id :=
345 WORKPLACE_TYPE_TS.get_id('C');
346 r_logical_workplace.code :=
347 TEST_TS.v_TEST_30;
348 r_logical_workplace.name :=
349 TEST_TS.v_TEST_80;
350 r_logical_workplace.active_date :=
351 TEST_TS.d_TEST_19000101;
352 r_logical_workplace.inactive_date := NULL;
353 set_row(r_logical_workplace);
354
```

```
355 TEST_TS.ok();
356  exception
357 when OTHERS then
358 TEST_TS.error(SQLERRM);
359  end;
360
361  TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'set_row()', 4,
362 'Insert child entries');
363  begin
364 r_logical_workplace.parent_id :=
365 r_logical_workplace.id;
366 r_logical_workplace.id := get_id();
367 r_logical_workplace.id_context :=
368 create_id_context(
369 r_logical_workplace.parent_id,
370 r_logical_workplace.id);
371 -- save this value for testing get_row()
372 v_id_context :=
373 r_logical_workplace.id_context;
374 r_logical_workplace.workplace_type_id  :=
375 WORKPLACE_TYPE_TS.get_id('B');
376 r_logical_workplace.code :=
377 TEST_TS.v_TEST_30_1;
378 r_logical_workplace.name :=
379 TEST_TS.v_TEST_80;
380 set_row(r_logical_workplace);
381
382
383 r_logical_workplace.id := get_id();
384 r_logical_workplace.id_context :=
385 create_id_context(
386 r_logical_workplace.parent_id,
387 r_logical_workplace.id);
388 r_logical_workplace.code :=
389 TEST_TS.v_TEST_30_2;
390 set_row(r_logical_workplace);
391
392 TEST_TS.ok();
393  exception
394 when OTHERS then
395 TEST_TS.error(SQLERRM);
396  end;
397
398  TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'get_code_context()', 5,
399 'Get the code context for v_TEST_30_2');
```

```
400 begin
401 pl(get_code_context(
402 r_logical_workplace.id));
403
404 TEST_TS.ok();
405 exception
406 when OTHERS then
407 TEST_TS.error(SQLERRM);
408 end;
409
410 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'get_name_context()', 6,
411 'Get the name context for v_TEST_30_2');
412 begin
413 pl(get_name_context(
414 r_logical_workplace.id));
415
416 TEST_TS.ok();
417 exception
418 when OTHERS then
419 TEST_TS.error(SQLERRM);
420 end;
421
422 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'get_row()', 7,
423 'Get the row using the id for v_TEST_30_2');
424 begin
425 -- r_logical_workplace.id := NULL;
426 r_logical_workplace.parent_id := NULL;
427 r_logical_workplace.id_context := NULL;
428 r_logical_workplace.workplace_type_id := NULL;
429 r_logical_workplace.code := NULL;
430 r_logical_workplace.name := NULL;
431 r_logical_workplace.active_date := NULL;
432 r_logical_workplace.inactive_date := NULL;
433
434 r_logical_workplace := get_row(r_logical_workplace);
435
436 if r_logical_workplace.id_context is not NULL then
437 TEST_TS.ok();
438 else
439 TEST_TS.error();
440 end if;
441 exception
442 when OTHERS then
443 TEST_TS.error(SQLERRM);
444 end;
445
446 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'get_row()', 8,
```

```
447 'Get the row using the id_context for v_TEST_30_1');
448  begin
449 r_logical_workplace.id := NULL;
450 r_logical_workplace.parent_id := NULL;
451 r_logical_workplace.id_context := 
452 v_id_context;
453 r_logical_workplace.workplace_type_id  := NULL;
454 r_logical_workplace.code := NULL;
455 r_logical_workplace.name := NULL;
456 r_logical_workplace.active_date  := NULL;
457 r_logical_workplace.inactive_date := NULL;
458
459 r_logical_workplace := get_row(r_logical_workplace);
460
461 if r_logical_workplace.id is not NULL then
462 TEST_TS.ok();
463 else
464 TEST_TS.error();
465 end if;
466  exception
467 when OTHERS then
468 pl('v_id_context='||v_id_context||''');
469 TEST_TS.error(SQLERRM);
470  end;
471
472  TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'get_row()', 9,
473 'Get the row using the code for v_TEST_30');
474  begin
475 r_logical_workplace.id := NULL;
476 r_logical_workplace.parent_id := NULL;
477 r_logical_workplace.id_context := NULL;
478 r_logical_workplace.workplace_type_id  := NULL;
479 r_logical_workplace.code := 
480 TEST_TS.v_TEST_30;
481 r_logical_workplace.name := 
482 TEST_TS.v_TEST_80;
483 r_logical_workplace.active_date  := 
484 TEST_TS.d_TEST_19000101;
485 r_logical_workplace.inactive_date := NULL;
486
487 r_logical_workplace := get_row(r_logical_workplace);
488
489 if r_logical_workplace.id is not NULL then
490 TEST_TS.ok();
491 else
492 TEST_TS.error();
493 end if;
```

```
494 exception
495 when OTHERS then
496 TEST_TS.error(SQLERRM);
497 end;
498
499 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'help()', 10,
500 'Display the help text');
501 begin
502 help();
503
504 TEST_TS.ok();
505 exception
506 when OTHERS then
507 TEST_TS.error(SQLERRM);
508 end;
509
510 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', 'DELETE', 11,
511 'Delete test entries');
512 begin
513 delete LOGICAL_WORKPLACE_T
514 where code in (
515 TEST_TS.v_TEST_30_1,
516 TEST_TS.v_TEST_30_2);
517
518 delete LOGICAL_WORKPLACE_T
519 where code = TEST_TS.v_TEST_30;
520
521 TEST_TS.ok();
522 exception
523 when OTHERS then
524 TEST_TS.error(SQLERRM);
525 end;
526
527 commit;
528 TEST_TS.set_test('LOGICAL_WORKPLACE_TS', NULL, NULL, NULL);
529 TEST_TS.success();
530 end test;
```

The test unit for package LOGICAL_WORKPLACE_TS is quite lengthy, so that's why I'm using a partial listing in Listing 8-11. You can find the entire listing in the download directory for Chapter 8.

Let's examine this content table package's test unit line by line:

Lines 280 through 282 declare two variables that I use during the test.

Line 285 outputs some feedback so the tester knows the test has actually executed.

Line 287 clears any previous test data.

Lines 287 through 304 start the SQL Circle of Life for my test entries by pre-deleting any that may still exist.

Lines 306 through 319 test method `get_id()`.

Lines 321 through 339 test method `create_id_context()`.

Lines 341 through 359 test method `set_row()` by inserting a parent company row based on `TEST_TS.v_TEST_30`. This begins the INSERT portion of the SQL Circle of Life.

Lines 361 through 396 test method `set_row()` again, this time inserting two child rows, business units, based on `TEST_TS.v_TEST_30_1` and `TEST_TS.v_TEST_30_2`. This begins the INSERT or UPDATE portion of the SQL Circle of Life.

Lines 398 through 408 test method `get_code_context()`. This starts the SELECT portion of the SQL Circle of Life.

Lines 410 through 420 test method `get_name_context()`.

Lines 422 through 444 test method `get_row()` using the primary key column.

Lines 446 through 470 test method `get_row()` a second time, using the unique `id_context` column.

Lines 472 through 497 test method `get_row()` a third time, this time using unique columns: `code`, `name`, and `active_date`.

Lines 499 through 508 test method `help()`.

Lines 510 through 525 delete my test entries from the table. This brings us full circle on our SQL Circle of Life, from DELETE to INSERT to UPDATE to SELECT, and then back to DELETE.

Finally, on lines 528 through 529, I record that the test unit executed successfully.

Did you notice that this example, a content table package's test unit, used the full SQL Circle of Life, whereas the code table package used only a portion of it? And did you see that every test was blocked—executed in its own PL/SQL block in order to catch any raised exceptions, rather than abort the test unit? Now it's your turn.

It's Your Turn to Test a Content Table Package

Now you will create a test unit for content table package `PHYSICAL_WORKPLACE_T`. In case you haven't noticed yet, table `PHYSICAL_WORKPLACE_T` is extremely similar to table `LOGICAL_WORKPLACE_T`, so you should be able to do some "code borrowing" to create a table package for `PHYSICAL_WORKPLACE_T`, including its test unit method `test()`. Please follow these steps:

1. Write the DDL scripts to create a table package for table `PHYSICAL_WORKPLACE_T` by borrowing the code from `LOGICAL_WORKPLACE_TS`. This means you'll need to do some thinking about the differences between the two tables, and the resulting differences between the two packages, and then make the appropriate changes.
2. Save your specification script as `physical_workplace_ts.pks`, and your body script as `physical_workplace_ts.pkb`.

3. Compile your package.
4. Execute the test unit: SQL> execute physical_workplace.test();.
5. Use script `last_test_results.sql` to view the outcome of your test unit.
6. Add a test to your test unit to change the inactive date for business unit `TEST_TS.v_TEST_CODE_30_2` to `TEST_TS.d_TEST_19991231`.
7. Execute the test unit again: SQL> execute physical_workplace.test();.
8. Use script `last_test_results.sql` to view the outcome of your test unit.

Once again, I'm not going to show you my solution. But you can find it in the solutions download directory for Chapter 8.

Next, let's test an intersection table package.

Testing an Intersection Table Package

It's time to test the third category of the dynamic trio: an intersection table package. As in the previous example, Listing 8-12 is a partial code listing, showing the test unit from the full-blown, production-ready package for the `LOGICAL_ASSIGNMENT_T` table. In case you've forgotten, `LOGICAL_ASSIGNMENT_T` holds a list (a history) of logical assignments for a worker, such as which department the person worked for from one point in time to another. Its package specification lists methods that are specific to an intersection table package (or TYPE):

`get_logical_workplace()`: Returns the `LOGICAL_WORKPLACE_T` assigned at the specified point in time.

`is_active()`: Returns TRUE if the specified worker has a logical assignment at the specified point in time.

The package specification contains several methods in common with a content table package:

`get_row()`: Returns a matching row depending on primary key column or unique key column value(s) set in the record passed to the method.

`set_row()`: Updates an existing matching row, using the same rules implemented by `get_row()` to find a matching row, or inserts a new row if a match is not found.

And the package specification also has some methods that are universal to all table packages:

`get_id()`: Returns a newly allocated primary key value for the table.

`help()`: Display help text for the package.

`test()`: Tests the package.

Listing 8-12. The test() Method from Table Package Body LOGICAL_ASSIGNMENT_TS, logical_assignment_ts.pkb

```
195 PROCEDURE test is
196
197 n_logical_workplace_id
198 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE;
199 n_logical_workplace_id_1
200 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE;
201 n_logical_workplace_id_2
202 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE;
203 n_worker_id WORKER_T.worker_id%TYPE;
204 n_worker_id_1 WORKER_T.worker_id%TYPE;
205 n_worker_id_2 WORKER_T.worker_id%TYPE;
206 r_worker WORKER_T%ROWTYPE;
207 r_logical_workplace LOGICAL_WORKPLACE_T%ROWTYPE;
208 r_logical_assignment LOGICAL_ASSIGNMENT_T%ROWTYPE;
209
210 begin
211 pl('LOGICAL_ASSIGNMENT_TS.test()');
212
213 TEST_TS.clear('LOGICAL_ASSIGNMENT_TS');
214
215 -- In order to make entries into an Intersection table
216 -- you first have to have entries in the two tables
217 -- for which an entry will create an intersection
218 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'DELETE', 0,
219 'Delete existing test entries from LOGICAL_ASSIGNMENT_T');
220 begin
221 delete LOGICAL_ASSIGNMENT_T
222 where logical_workplace_id in (
223 select logical_workplace_id
224 from LOGICAL_WORKPLACE_T
225 where code in (
226 TEST_TS.v_TEST_30,
227 TEST_TS.v_TEST_30_1,
228 TEST_TS.v_TEST_30_2 ) );
229
230 delete LOGICAL_ASSIGNMENT_T
231 where worker_id in (
232 select worker_id
233 from WORKER_T
234 where external_id in (
235 TEST_TS.v_TEST_30,
236 TEST_TS.v_TEST_30_1,
237 TEST_TS.v_TEST_30_2 ) );
```

```
239 TEST_TS.ok();
240  exception
241 when OTHERS then
242 TEST_TS.error(SQLERRM);
243 end;
244
245 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'DELETE', 1,
246 'Delete existing test entries from LOGICAL_WORKPLACE_T');
247 begin
248 delete LOGICAL_WORKPLACE_T
249 where code in (
250 TEST_TS.v_TEST_30_1,
251 TEST_TS.v_TEST_30_2 );
252
253 delete LOGICAL_WORKPLACE_T
254 where code in (
255 TEST_TS.v_TEST_30 );
256
257 TEST_TS.ok;
258 exception
259 when OTHERS then
260 TEST_TS.error(SQLERRM);
261 end;
262
263 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'DELETE', 2,
264 'Delete existing test entries from WORKER_T');
265 begin
266 delete WORKER_T
267 where external_id in (
268 TEST_TS.v_TEST_30,
269 TEST_TS.v_TEST_30_1,
270 TEST_TS.v_TEST_30_2 );
271
272 TEST_TS.ok();
273 exception
274 when OTHERS then
275 TEST_TS.error(SQLERRM);
276 end;
277
278 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'INSERT', 3,
279 'Insert WORKER_T test entries using set_row()');
280 begin
281 r_worker.worker_id := WORKER_TS.get_id();
282 r_worker.worker_type_id := WORKER_TYPE_TS.get_id('E');
283 r_worker.external_id := TEST_TS.v_TEST_30;
284 r_worker.first_name := TEST_TS.v_TEST_30;
285 r_worker.middle_name := TEST_TS.v_TEST_30;
```

```
286 r_worker.last_name := TEST_TS.v_TEST_30;
287 r_worker.name := WORKER_TS.get_formatted_name(
288 r_worker.first_name,
289 r_worker.middle_name,
290 r_worker.last_name);
291 r_worker.birth_date := to_date('19800101', 'YYYYMMDD');
292 r_worker.gender_id := GENDER_TS.get_id('M');
293 WORKER_TS.set_row(r_worker);
294 n_worker_id := r_worker.worker_id;
295
296 r_worker.worker_id := WORKER_TS.get_id();
297 r_worker.worker_type_id := WORKER_TYPE_TS.get_id('E');
298 r_worker.external_id := TEST_TS.v_TEST_30_1;
299 r_worker.first_name := TEST_TS.v_TEST_30_1;
300 r_worker.middle_name := TEST_TS.v_TEST_30_1;
301 r_worker.last_name := TEST_TS.v_TEST_30_1;
302 r_worker.name := WORKER_TS.get_formatted_name(
303 r_worker.first_name,
304 r_worker.middle_name,
305 r_worker.last_name);
306 r_worker.birth_date := to_date('19700101', 'YYYYMMDD');
307 r_worker.gender_id := GENDER_TS.get_id('F');
308 WORKER_TS.set_row(r_worker);
309 n_worker_id_1 := r_worker.worker_id;
310
311 r_worker.worker_id := WORKER_TS.get_id();
312 r_worker.worker_type_id := WORKER_TYPE_TS.get_id('C');
313 r_worker.external_id := TEST_TS.v_TEST_30_2;
314 r_worker.first_name := TEST_TS.v_TEST_30_2;
315 r_worker.middle_name := TEST_TS.v_TEST_30_2;
316 r_worker.last_name := TEST_TS.v_TEST_30_2;
317 r_worker.name := WORKER_TS.get_formatted_name(
318 r_worker.first_name,
319 r_worker.middle_name,
320 r_worker.last_name);
321 r_worker.birth_date := to_date('19600101', 'YYYYMMDD');
322 r_worker.gender_id := GENDER_TS.get_id('M');
323 WORKER_TS.set_row(r_worker);
324 n_worker_id_2 := r_worker.worker_id;
325
326 TEST_TS.ok();
327 exception
328 when OTHERS then
329 TEST_TS.error(SQLERRM);
330 end;
331
332 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'INSERT', 4,
```

```
333 'Insert LOGICAL_WORKPLACE_T test entries using set_row()';
334  begin
335 r_logical_workplace.logical_workplace_id :=
336 LOGICAL_WORKPLACE_TS.get_id();
337 r_logical_workplace.parent_id := NULL;
338 r_logical_workplace.id_context :=
339 LOGICAL_WORKPLACE_TS.create_id_context(
340 r_logical_workplace.parent_id,
341 r_logical_workplace.logical_workplace_id);
342 r_logical_workplace.workplace_type_id  :=
343 WORKPLACE_TYPE_TS.get_id('C');
344 r_logical_workplace.code := TEST_TS.v_TEST_30;
345 r_logical_workplace.name := TEST_TS.v_TEST_80;
346 r_logical_workplace.active_date := TEST_TS.d_TEST_19000101;
347 r_logical_workplace.inactive_date := NULL;
348 LOGICAL_WORKPLACE_TS.set_row(r_logical_workplace);
349 n_logical_workplace_id :=
350 r_logical_workplace.logical_workplace_id;
351
352 r_logical_workplace.logical_workplace_id :=
353 LOGICAL_WORKPLACE_TS.get_id();
354 r_logical_workplace.parent_id :=
355 n_logical_workplace_id;
356 r_logical_workplace.id_context :=
357 LOGICAL_WORKPLACE_TS.create_id_context(
358 r_logical_workplace.parent_id,
359 r_logical_workplace.logical_workplace_id);
360 r_logical_workplace.workplace_type_id  :=
361 WORKPLACE_TYPE_TS.get_id('B');
362 r_logical_workplace.code := TEST_TS.v_TEST_30_1;
363 r_logical_workplace.name := TEST_TS.v_TEST_80;
364 r_logical_workplace.active_date := TEST_TS.d_TEST_19000101;
365 r_logical_workplace.inactive_date := NULL;
366 LOGICAL_WORKPLACE_TS.set_row(r_logical_workplace);
367 n_logical_workplace_id_1 :=
368 r_logical_workplace.logical_workplace_id;
369
370 r_logical_workplace.logical_workplace_id :=
371 LOGICAL_WORKPLACE_TS.get_id();
372 r_logical_workplace.parent_id :=
373 n_logical_workplace_id;
374 r_logical_workplace.id_context :=
375 LOGICAL_WORKPLACE_TS.create_id_context(
376 r_logical_workplace.parent_id,
377 r_logical_workplace.logical_workplace_id);
378 r_logical_workplace.workplace_type_id  :=
379 WORKPLACE_TYPE_TS.get_id('B');
```

```
380 r_logical_workplace.code := TEST_TS.v_TEST_30_2;
381 r_logical_workplace.name := TEST_TS.v_TEST_80;
382 r_logical_workplace.active_date  := TEST_TS.d_TEST_19000101;
383 r_logical_workplace.inactive_date := NULL;
384 LOGICAL_WORKPLACE_TS.set_row(r_logical_workplace);
385 n_logical_workplace_id_2 :=
386 r_logical_workplace.logical_workplace_id;
387
388 TEST_TS.ok();
389 exception
390 when OTHERS then
391 TEST_TS.error(SQLERRM);
392 end;
393
394 -- Now that I have entries in the two tables being intersected
395 -- I can start testing this package...
396 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'get_id()', 5,
397 'Allocate the next primary key value using get_id()');
398 begin
399 r_logical_assignment.id :==
400 LOGICAL_ASSIGNMENT_TS.get_id();
401
402 if nvl(r_logical_assignment.id, 0) > 0 then
403 TEST_TS.ok();
404 else
405 TEST_TS.error();
406 end if;
407 exception
408 when OTHERS then
409 TEST_TS.error(SQLERRM);
410 end;
411
412 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'set_row()', 6,
413 'Insert history for v_TEST_30 using set_row()');
414 begin
415 r_logical_assignment.worker_id := n_worker_id;
416 r_logical_assignment.logical_workplace_id :=
417 n_logical_workplace_id_2;
418 r_logical_assignment.active_date :=
419 to_date('20000101', 'YYYYMMDD');
420 r_logical_assignment.inactive_date  := NULL;
421 LOGICAL_ASSIGNMENT_TS.set_row(r_logical_assignment);
422
423 TEST_TS.ok();
424 exception
425 when OTHERS then
426 TEST_TS.error(SQLERRM);
```

```
427 end;
...
604 -- Now clean up after the tests by deleting the test entries
605 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'DELETE', 16,
606 'Delete existing test entries from LOGICAL_ASSIGNMENT_T');
607 begin
608 delete LOGICAL_ASSIGNMENT_T
609 where logical_workplace_id in (
610 select logical_workplace_id
611 from LOGICAL_WORKPLACE_T
612 where code in (
613 TEST_TS.v_TEST_30,
614 TEST_TS.v_TEST_30_1,
615 TEST_TS.v_TEST_30_2 ) );
616
617 delete LOGICAL_ASSIGNMENT_T
618 where worker_id in (
619 select worker_id
620 from WORKER_T
621 where external_id in (
622 TEST_TS.v_TEST_30,
623 TEST_TS.v_TEST_30_1,
624 TEST_TS.v_TEST_30_2 ) );
625
626 TEST_TS.ok();
627 exception
628 when OTHERS then
629 TEST_TS.error(SQLERRM);
630 end;
631
632 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'DELETE', 17,
633 'Delete existing test entries from LOGICAL_WORKPLACE_T');
634 begin
635 delete LOGICAL_WORKPLACE_T
636 where code in (
637 TEST_TS.v_TEST_30_1,
638 TEST_TS.v_TEST_30_2 );
639
640 delete LOGICAL_WORKPLACE_T
641 where code in (
642 TEST_TS.v_TEST_30 );
643
644 TEST_TS.ok;
645 exception
646 when OTHERS then
647 TEST_TS.error(SQLERRM);
648 end;
```

```
649
650  TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', 'DELETE', 18,
651 'Delete existing test entries from WORKER_T');
652 begin
653 delete WORKER_T
654 where external_id in (
655 TEST_TS.v_TEST_30,
656 TEST_TS.v_TEST_30_1,
657 TEST_TS.v_TEST_30_2 );
658
659 TEST_TS.ok();
660 exception
661 when OTHERS then
662 TEST_TS.error(SQLERRM);
663 end;
664
665 commit;
666 TEST_TS.set_test('LOGICAL_ASSIGNMENT_TS', NULL, NULL, NULL);
667 TEST_TS.success();
668 end test;
```

The important point about an intersection table package is that it is dependent on test entries in the two tables it intersects. So you'll see that on lines 215 through 392, I must start out by deleting any test entries in the "intersected" tables: WORKER_T and LOGICAL_WORKPLACE_T, and then I must add entries to these tables in order to have entries from which to establish an intersection entry. So every intersection table package must also insert and delete entries from the tables on which it depends. Now it's your turn to work on an intersection table package.

It's Your Turn to Test an Intersection Table Package

You will now create a test unit for intersection table package PHYSICAL_ASSIGNMENT_T. Just as in the last exercise, the corresponding table for this exercise, PHYSICAL_ASSIGNMENT_T is extremely similar to table LOGICAL_ASSIGNMENT_T, so you should once again be able to do some "code borrowing" to create a table package for PHYSICAL_ASSIGNMENT_T, including its test unit method test(). Follow these steps:

1. Write the DDL scripts to create a table package for table PHYSICAL_ASSIGNMENT_T by borrowing the code from LOGICAL_ASSIGNMENT_TS.
2. Save your specification script as physical_assignment_ts.pks, and your body script as physical_assignment_ts.pkb.
3. Compile your package.
4. Execute the test unit: SQL> execute physical_assignment_ts.test();.
5. Use script last_test_results.sql to view the outcome of your test unit.

Once again, I'm not going to show you my solution. But you can find it in the solutions download directory for Chapter 8.

So just how different can it be to test a TYPE instead of a package? Let's find out.

Testing a Type

Testing a TYPE is not all that different from testing a package. The only significant difference is that when you declare the test() method in a TYPE, it must be declared as a STATIC method. And when you code the method, you must remember that you'll need to work with a variable of that TYPE, and instance, as well as the TYPE when performing your testing. If you don't have an instance of the TYPE, you won't be able to access and test all its methods.

Listing 8-13 is a partial listing of the TYPE TEST_0, an object-relational testing tool. This listing shows only the test unit for the TYPE itself.

Listing 8-13. The Test Unit from TYPE TEST_0, test_o.tpb

```
249  STATIC PROCEDURE test is
250
251  n_number number;
252  o_test TEST_0;
253
254  begin
255 pl('TEST_0.test()');
256
257  -- A defect requires the schema owner
258  &USER..TEST_0.clear('TEST_0');
259
260  o_test := new TEST_0();
261  o_test.set_test('TEST_0', NULL, 1,
262 'Is get_test_N equal to N?');
263  if TEST_0.get_test_N = 'N' then
264 o_test.success();
265  else
266 o_test.error();
267  end if;
268
269  o_test.set_test('TEST_0', NULL, 2,
270 'Is the length of get_test_N equal to 1?');
271  if nvl(length(TEST_0.get_test_N), 0) = 1 then
272 o_test.success();
273  else
274 o_test.error();
275  end if;
276
277  o_test.set_test('TEST_0', NULL, 3,
278 'Is get_test_Y equal to Y?');
279  if TEST_0.get_test_Y = 'Y' then
280 o_test.success();
```

```
281 else
282 o_test.error();
283 end if;
284
285 o_test.set_test('TEST_0', NULL, 4,
286 'Is the length of get_test_Y equal to 1?');
287 if nvl(length(TEST_0.get_test_Y), 0) = 1 then
288 o_test.success();
289 else
290 o_test.error();
291 end if;
292
293 o_test.set_test('TEST_0', NULL, 5,
294 'Is the length of get_test_30 equal to 30?');
295 if nvl(length(TEST_0.get_test_30), 0) = 30 then
296 o_test.success();
297 else
298 o_test.error();
299 end if;
300
301 o_test.set_test('TEST_0', NULL, 6,
302 'Is the length of get_test_30_1 equal to 30?');
303 if nvl(length(TEST_0.get_test_30_1), 0) = 30 then
304 o_test.success();
305 else
306 o_test.error();
307 end if;
308
309 o_test.set_test('TEST_0', NULL, 7,
310 'Is the length of get_test_30_2 equal to 30?');
311 if nvl(length(TEST_0.get_test_30_2), 0) = 30 then
312 o_test.success();
313 else
314 o_test.error();
315 end if;
316
317 o_test.set_test('TEST_0', NULL, 8,
318 'Is the length of get_test_80 equal to 80?');
319 if nvl(length(TEST_0.get_test_80), 0) = 80 then
320 o_test.success();
321 else
322 o_test.error();
323 end if;
324
325 o_test.set_test('TEST_0', NULL, 9,
326 'Is the length of get_test_100 equal to 100?');
327 if nvl(length(TEST_0.get_test_100), 0) = 100 then
328 o_test.success();
```

```

329 else
330 o_test.error();
331 end if;
332
333 o_test.set_test('TEST_0', NULL, 10,
334 'Is the length of get_test_2000 equal to 2000?');
335 if nvl(length(TEST_0.get_test_2000), 0) = 2000 then
336 o_test.success();
337 else
338 o_test.error();
339 end if;
340
341 o_test.set_test('TEST_0', 'get_id', 11,
342 'Does get_id() work?');
343 begin
344 n_number := TEST_0.get_id();
345 if n_number > 0 then
346 o_test.success();
347 else
348 o_test.error();
349 end if;
350 exception
351 when OTHERS then
352 o_test.error(SQLERRM);
353 end;
354
355 o_test.set_test('TEST_0', 'help', 12,
356 'Does help() work?');
357 begin
358 &USER..TEST_0.help();
359 o_test.success();
360 exception
361 when OTHERS then
362 o_test.error(SQLERRM);
363 end;
364
365 o_test.set_test('TEST_0', NULL, NULL, NULL);
366 o_test.success();
367 end test;
...

```

First, notice that I've declared the method as a STATIC procedure. This means it will be accessible from the TYPE itself, not through an instance of the type.

Second, on line 252, I declare a variable of the TYPE and then on line 260, I set the variable to a new instance of the TYPE. Then I use this instance when calling MEMBER methods in the test unit. Beyond those two major changes, the differences in methods test() in package TEST_TS and TYPE TEST_0 are only semantic (as in the variations in the programmer-created language).

Now that you have seen an example of testing a TYPE, it's your turn.

It's Your Turn to Test a Type

Now you'll select any TYPE that you've created so far, and code its test unit method `test()`. However, you'll use your object-relational testing tool. This means you'll also need to modify the SQL*Plus report `last_test_results.sql` so it queries your testing tool's object table `TEST_OT`. This time, I'm not even going to give you any steps. You've seen enough examples that you should be able to list the steps you need to complete in order to do this exercise. Good skill! Luck is for losers.

Now, it's time we move on to the automation of testing.

Automating Testing

Do you remember that in the beginning of this chapter I promised you a framework for automating your testing? Well, by utilizing information from Oracle's data dictionary and writing another program unit that calls all your test units, you can execute one PL/SQL method that will in turn execute every `test()` method you've written, and then report on the test results.

Although there are several data dictionary views that have information about packages, TYPES, and their methods, the one best suited to our needs of identifying every package and TYPE that does and does not have a `test()` method is view `SYS.ALL_ARGUMENTS`. The following is a SQL*Plus description of the view:

SYS.ALL_ARGUMENTS		
Name	Null?	Type
OWNER	NOT NULL	VARCHAR2(30)
OBJECT_NAME		VARCHAR2(30)
PACKAGE_NAME		VARCHAR2(30)
OBJECT_ID	NOT NULL	NUMBER
OVERLOAD		VARCHAR2(40)
ARGUMENT_NAME		VARCHAR2(30)
POSITION	NOT NULL	NUMBER
SEQUENCE	NOT NULL	NUMBER
DATA_LEVEL	NOT NULL	NUMBER
DATA_TYPE		VARCHAR2(30)
DEFAULT_VALUE		LONG
DEFAULT_LENGTH		NUMBER
IN_OUT		VARCHAR2(9)
DATA_LENGTH		NUMBER
DATA_PRECISION		NUMBER
DATA_SCALE		NUMBER
RADIX		NUMBER
CHARACTER_SET_NAME		VARCHAR2(44)
TYPE_OWNER		VARCHAR2(30)
TYPE_NAME		VARCHAR2(30)
TYPE_SUBNAME		VARCHAR2(30)
TYPE_LINK		VARCHAR2(128)
PLS_TYPE		VARCHAR2(30)

CHAR_LENGTH	NUMBER
CHAR_USED	VARCHAR2(1)

And here is a sample of the data in the view:

OBJECT_NAME	PACKAGE_NAME	OBJECT_ID	OVERLOAD	ARGUMENT_NAME
TEST	WORKER_TYPE_TS	72692		
HELP	WORKER_TYPE_TS	72692		
GET_ID	WORKER_TYPE_TS	72692	2	AIV_CODE
GET_ID	WORKER_TYPE_TS	72692	2	
GET_ID	WORKER_TYPE_TS	72692	1	
GET_CODE_ID_DESCR	WORKER_TYPE_TS	72692	2	AOV_DESCRIPTION
GET_CODE_ID_DESCR	WORKER_TYPE_TS	72692	2	AON_ID
GET_CODE_ID_DESCR	WORKER_TYPE_TS	72692	2	AIOV_CODE
GET_CODE_ID_DESCR	WORKER_TYPE_TS	72692	1	AID_ON
GET_CODE_ID_DESCR	WORKER_TYPE_TS	72692	1	AOV_DESCRIPTION
GET_CODE_ID_DESCR	WORKER_TYPE_TS	72692	1	AON_ID
GET_CODE_ID_DESCR	WORKER_TYPE_TS	72692	1	AIOV_CODE
GET_CODE_DESCR	WORKER_TYPE_TS	72692		AOV_DESCRIPTION
GET_CODE_DESCR	WORKER_TYPE_TS	72692		AOV_CODE
GET_CODE_DESCR	WORKER_TYPE_TS	72692		AIN_ID
...				

Using the information provided by this view, we can write a query that does the following:

- Lists the name of every package and TYPE that has a test() method
- Lists the name of every package and TYPE that does not have a test() method

If we couple that information with the output of our test units that is stored in table TEST_T or TEST_OT, depending on which technology you choose, we can write a query that does the following:

- Lists information about every test that failed
- Lists the name of every package or TYPE where its test method failed

So the information provided by the data dictionary view SYS.ALL_ARGUMENTS and our testing tool's table TEST_T or TEST_OT arms us with all the information we need to automate the testing of our PL/SQL program unit and to report on the test results. Therefore, to automate the testing of our PL/SQL program units, all we need to do is follow these two simple steps:

1. Add a test unit method test() to every PL/SQL package or TYPE definition.
2. Execute a process to execute each test unit method and report the results.

You already know how to do the first step, so let's see an example of how to do the second step.

Automate Test Processing

Listing 8-14 is an example of a PL/SQL program unit that executes all coded test() methods for the current schema, and then reports on the results. It queries view SYS.ALL_ARGUMENTS to get a list of packages and TYPEs that do and do not have test() methods. It executes each test() method, recording the results of execution, as the test method itself records the results of each of its tests. Finally, it reports the results of the tests.

Listing 8-14. An Example of a Test Unit Processing, *test.sql*

```
001 rem test.sql
002 rem by Donald J. Bales on 12/15/2006
003 rem An anonymous PL/SQL procedure to execute all test units
004 rem and to report on the results of each test.
005
006 declare
007
008 -- Get the names of all packages and types that have a test unit
009 cursor c_test is
010 select a.package_name
011 from  SYS.ALL_ARGUMENTS a
012 where a.owner = USER
013 and a.object_name = 'TEST'
014 and nvl(a.argument_name, 'SELF') = 'SELF'
015 and not exists (
016 select 1
017 from  SYS.ALL_ARGUMENTS x
018 where x.owner = a.owner
019 and x.package_name = a.package_name
020 and x.object_name  = a.object_name
021 and nvl(x.overload, 0) = nvl(a.overload, 0)
022 and x.object_id = a.object_id
023 and nvl(a.argument_name, 'SELF') <> 'SELF' )
024 order by 1;
025
026 -- Get the names of all packages and types that don't have a test unit
027 cursor c_missing is
028 select a.package_name
029 from  SYS.ALL_ARGUMENTS a
030 where a.owner = USER
031 MINUS
032 select a.package_name
033 from  SYS.ALL_ARGUMENTS a
034 where a.owner = USER
035 and a.object_name = 'TEST'
036 and nvl(a.argument_name, 'SELF') = 'SELF'
037 and not exists (
038 select 1
```

```
039 from SYS.ALL_ARGUMENTS x
040 where x.owner = a.owner
041 and x.package_name = a.package_name
042 and x.object_name  = a.object_name
043 and nvl(x.overload, 0) = nvl(a.overload, 0)
044 and x.object_id = a.object_id
045 and nvl(a.argument_name, 'SELF') <> 'SELF' )
046 order by 1;
047
048 -- Get the names of all packages and types that have test unit errors
049 cursor c_error is
050 select object_name ||
051 decode(substr(method_name, -1, 1), ')', '.', ' ') ||
052 method_name object_method,
053 test_number,
054 result
055 from TEST_T
056 where result <> 'OK'
057 and result <> 'SUCCESS'
058 order by 1;
059
060 TYPE error_message_table is table of varchar2(255)
061 index by binary_integer;
062
063 n_error_message number := 0;
064 n_object_method_width number := 39;
065 n_result_width number := 29;
066 n_status number;
067 n_test_number_width number := 5;
068
069 t_error_message error_message_table;
070
071 v_line varchar2(2000);
072
073 begin
074 -- Execute the test units
075 for r_test in c_test loop
076 begin
077 execute immediate 'begin'||r_test.package_name||'.test(); end;';
078 exception
079 when OTHERS then
080 n_error_message := n_error_message + 1;
081 t_error_message(n_error_message) :=
082 r_test.package_name||'.test()' ||SQLERRM;
083 end;
084 end loop;
085 -- Empty the output buffer
```

```
086 loop
087 SYS.DBMS_OUTPUT.get_line(v_line, n_status);
088 if nvl(n_status, 0) < 1 then
089 exit;
090 end if;
091 end loop;
092 -- Show the test units that had errors
093 for r_error in c_error loop
094 if c_error%rowcount = 1 then
095 pl(chr(9));
096 pl('THE FOLLOWING OBJECT''S TEST UNITS HAD ERRORS:');
097 pl(chr(9));
098 pl(
099 rpad(
100 substr('OBJECT/METHOD',
101 1, n_object_method_width),
102 n_object_method_width, ' ') ||
103 ' ' ||
104 lpad(
105 substr('TEST#',
106 1, n_test_number_width),
107 n_test_number_width, ' ') ||
108 ' ' ||
109 rpad(
110 substr('ERROR',
111 1, n_result_width),
112 n_result_width, ' ')
113 );
114 pl(
115 rpad(
116 substr('-----',
117 1, n_object_method_width),
118 n_object_method_width, '-') ||
119 ' ' ||
120 lpad(
121 substr('----',
122 1, n_test_number_width),
123 n_test_number_width, '-') ||
124 ' ' ||
125 rpad(
126 substr('----',
127 1, n_result_width),
128 n_result_width, '-')
129 );
130 end if;
131 pl(
132 rpad(
```

```

133 substr(r_error.object_method,
134 1, n_object_method_width),
135 n_object_method_width, ' ') ||
136 ' ' ||
137 lpad(
138 substr(trim(to_char(r_error.test_number)),
139 1, n_test_number_width),
140 n_test_number_width, ' ') ||
141 ' ' ||
142 rpad(
143 substr(r_error.result,
144 1, n_result_width),
145 n_result_width, ' ')
146 );
147 end loop;
148 -- Show the test units that failed to run
149 for i in t_error_message.first..t_error_message.last loop
150 if i = t_error_message.first then
151 pl(chr(9));
152 pl('THE FOLLOWING OBJECT''S TEST UNITS FAILED:');
153 end if;
154 pl(chr(9));
155 pl(t_error_message(i));
156 end loop;
157 -- Show the objects that are missing test units
158 for r_missing in c_missing loop
159 if c_missing%rowcount = 1 then
160 pl(chr(9));
161 pl('THE FOLLOWING OBJECTS ARE MISSING TEST UNITS:');
162 pl(chr(9));
163 end if;
164 pl(r_missing.package_name);
165 end loop;
166 end;
167 /

```

Let's break this listing down line by line:

Lines 9 through 24 declare a cursor, `c_test`, against data dictionary view `SYS.ALL_ARGUMENTS`, which gives me a list of packages and `TYPEs` that have a method `test()`.

Lines 27 through 46 declare second cursor, `c_missing`, against `SYS.ALL_ARGUMENTS`, which gives me a list of packages and `TYPEs` that do not have a `test()` method.

Lines 49 through 58 declare a cursor, `c_error`, against table `TEST_T` that lists all the individual tests that failed during the current test run.

Lines 60 and 61 declare a PL/SQL table `TYPE`, `error_message_table`, which I will use to declare an array of exceptions raised during the execution of each `test()` method.

Lines 75 through 84 execute a cursor for loop, where I call each package and TYPE's test() method. I've blocked the dynamic call to each method, so I can capture and later report on any raised exceptions (test() method failures).

Lines 86 through 91 use a manual for loop to empty the SYS.DBMS_OUTPUT.put_line() buffer after having executed every test unit method. I do this to throw out any put_line() messages generated by each test unit.

Lines 93 through 147 report, using put_line(), about any test failures during the test run.

Lines 149 through 156 report any test() method failures during the test run. I could have created a fourth cursor to show me the test() methods that failed during execution, but I'm already getting this information from the blocked dynamic PL/SQL call to each method on lines 75 through 84.

Lines 158 through 165 list any packages or TYPES that do not have a test unit method test().

The only thing this procedure cannot do is determine whether or not a programmer has actually taken the time to code the test unit. The following is sample output from this procedure while I was coding in my environment:

```
SQL> @test.sql
```

THE FOLLOWING OBJECT'S TEST UNITS HAD ERRORS:

OBJECT/METHOD	TEST#	ERROR
TEST_TS HELP	12	ORA-20999: Testing test unit
TEST_TS HELP	12	ORA-20999: Testing test unit

THE FOLLOWING OBJECT'S TEST UNITS FAILED:

GENDER_TS.test() ORA-20001: Test Failed

WORKER_0.test() ORA-06550: line 1, column 7:
PLS-00306: wrong number or types of arguments in call to 'TEST'
ORA-06550: line 1, column 7:
PL/SQL: Statement ignored

THE FOLLOWING OBJECTS ARE MISSING TEST UNITS:

DEBUG_0
DEBUG_OTS
DEBUG_TS
NUMBERS
PARAMETERS
SCOPES

PL/SQL procedure successfully completed.

The first part of the report, test unit errors, shows that exception ORA-20999 was raised while testing method TEST_TS.help(). This information tells you to go directly to package TEST_TS to examine what might be wrong with the test or the method help().

The second part of the report, test unit failures, shows that exception ORA-20001 was raised during the execution of GENDER_TS.test(). In addition, it shows that exception ORA-06550 was raised while executing WORKER_0.test(). Exception ORA-06550, in this case, is telling me that I declared method test() as a MEMBER method instead of a STATIC method. Oops. With this kind of information, you can go back to the test() method and properly block the test code so a particular test fails and reports why it failed, instead of the entire test method failing.

Finally, the third part of the report, missing test units, lists the packages and TYPES that are missing a test unit method. With this information, you can add the task of coding test units for these to your to-do list. Don't ignore this list. Anything not tested is something that can and probably will produce errors.

In practice, on an enterprise application, I've seen a test unit process like this take two to three hours to execute. In addition, it always finds one to three errors in each newly coded package. As time goes by, and new defects are detected by end users and others, it's your responsibility to go back and update the test unit method to test for any newly reported defect. Using this kind of automated testing, combined with consistently adding any new test cases, you can make your persistence layer statistically error-free.

I don't think that the "processing" procedure just described should be external (losable) to the database/objectbase. Instead, it should be added to package TEST_TS as method process(). That way, you will be able to test any package or procedure by calling its test() method, and you can test the entire persistence layer by calling TEST_TS.process(). Now that's a powerful testing tool!

It's Your Turn to Automate Test Processing

For your final assignment in this chapter, modify your object-relational testing tool to add STATIC procedure process(), which will execute a program unit similar to test.sql using your testing tool's result table TEST_OT. Then execute TEST_0.process() to see the results of testing your object-relational persistence layer.

Summary

My hope is that you now realize how important, and easy, it is to properly test your PL/SQL program units. A couple of hours of extra coding up front for each program unit can save you hundreds of hours of troubleshooting later on. More important, it will save your end users from hundreds of hours of lost productivity and frustration.

I've shown you the coding patterns involved when coding test units for SQL and PL/SQL. I've shown you how to create a relational and object-relational testing tool that can automatically test every program unit and access to their associated tables in your database by executing one procedure: process().

My final suggestion is that you decide on the use of a relational or an object-relational testing tool and then add the required test units that access that tool to each and every program unit you write. As a developer of enterprise applications, I have had historically low error rates. I've achieved those by incorporating testing into the process of developing. Assume nothing. Test everything.

Just how important is it to test everything? During the coding of the examples for this book, this testing framework found an average of two errors for each package or TYPE. And I've been coding in PL/SQL for more than ten years!

There's one last tactic you can employ to help prevent errors: provide access to good documentation to your developers. And that's what we're going to cover in the next chapter.

What Does This Thing Do Anyway?

Once, when I was a young executive, I reported to the chief financial officer (CFO). Upon arriving at the new organization, I formulated a strategy to bring the company's computer technology up-to-date. Part of that plan was to provide each computer user in the organization with a computer that best suited that user's needs. This meant that executive administrators got high-powered desktop computers, while executives and consultants were armed with top-of-the-line notebooks. Not only did we make sure everyone was using the latest office automation software and groupware, we also built a state-of-the-art Executive Information System (EIS) that was tightly integrated with the accounting system.

The management team had no issues with authorizing capital expenditures for the computer hardware. Nor did they balk about the investment in software. But when it came to spending money to provide personnel with training so they could take advantage of the new hardware and software, I could not get approval from the CFO. Why? He explained to me that any time you train people, they just move on to a better-paying job, so training was counterproductive.

To say the least, I was amazed and dismayed at the same time. I thought to myself, and further argued with the management team, "Why did you invest in hardware and software if you never had any intention of training people how to use it?" No amount of arguing could move them on this issue. So from my perspective, they attained minimal gains from their investment in hardware and software. Do you find this attitude as strange as I do?

If you do, then you'll logically also have to agree with me that the development of any reusable software component has no value if you don't inform your programming staff members that the reusable component exists, and then educate them on how to use the component. At the very least, you should have some documentation they can refer to in order to find out what is available and how to use it!

Here's a second story. I once worked on a project for a major retailer to package some of its software for distribution to regional offices in the company. As part of that work, I wrote (the missing) technical reference and end-user tutorial documentation so the support staff could figure out how to support the software, and the end users would know how to use the software. A novel idea, don't you think? When it came time to send the software to each regional office, I was told that I first had to remove the documentation from the distribution. Why? Because the documentation held trade secrets that the personnel of the firm could not be trusted with. Argh!

If I ran a tool and die company that made nuts and bolts, created a catalog of available parts, but then never distributed it to perspective customers, I would be out of business in no

time at all. If I ran an integrated circuit manufacturing firm, but didn't let anyone know that the firm existed and what electronic components it manufactured, once again, I would be filing for bankruptcy in less than a month.

What's my point? The day and age of the software components has been here for more than 20 years, but reuse depends on the distribution of documentation. Since the first machine language subroutine was written, that subroutine has been available as a reusable component. Since the first procedural programming language library was created, that library has been available as a reusable component. Since object-oriented languages first appeared on the scene, the creation of software components was made simple.

If you've programmed in Windows, you've used the 32-bit API, or better yet, the Microsoft Foundation Classes (MFC). If you've used PowerBuilder, you've had access to the PowerBuilder Foundation Classes (PFC). If you've programmed in Java, you've used the Java Foundation Classes (JFC). If you've programmed in PL/SQL, you've at least used the standard library. I could go on and on. These are all reusable software components.

If you're developing a solution to a business problem, you should have use-case narratives, use-case diagrams, process-flow diagrams, and so on to use a set of requirements for doing your programming work. During the creation of these documents, it should have become obvious what higher-level abstractions and patterns could be discerned from the end user's requirements. Using these abstractions and patterns, you can create components that are reusable through inheritance.

Furthermore, while developing, if you find yourself writing the same SQL statement or PL/SQL routine more than once, it's time to abstract that repeated pattern into a reusable component that can then be used by other components in your solution. If you do this, great! But if you don't document that each and every component exists, what it does, and how to use it, it doesn't exist outside the realm of your own mind. So you must—I mean *must*—document as you go. And second, you must provide other possible users a means to know that reusable (even non-reusable) components exist, what they can do, and how to use them. And that, my friend is what this chapter is all about.

In this chapter, I'll cover the following:

- Documentation that cannot be lost or thrown away
- Documentation that is available on demand
- Distributable documentation

Let's start with documentation that cannot be lost or thrown away.

Indestructible Documentation

What a silly notion—indestructible documentation. Or perhaps not? You know Murphy's Law don't you? "Anything that can go wrong will go wrong." It's easy to lose your documentation if it's stored on a file system that is not part of the ongoing application.

One of those beautiful things about PL/SQL is that the source code is permanently stored in the database. The only way to lose it is to lose the database, and at that point, who needs the source code?

Another beautiful thing about PL/SQL is that most executable code resides in either a package or TYPE specification. And these specifications allow you to comment the code. So the easiest way to document your packages and TYPES is to put meaningful and properly formatted comments

in each object's specification. At the very least, the text of the specification will then be available via the SYS.ALL_SOURCE view.

But before we make up our minds on what to document, how to document it, and where to put any documentation we do create, let's start by looking at what SQL*Plus provides us for package and TYPE documentation.

SQL*Plus Documentation Tools

In SQL*Plus, you can use the describe command to determine the format of a table or the call specifications of a function, procedure, package, or TYPE. Here's an example of using describe on the table WORKER_TYPE_T:

```
SQL> desc WORKER_TYPE_T
```

WORKER_TYPE_T		
Name	Null?	Type
WORKER_TYPE_ID	NOT NULL	NUMBER
CODE	NOT NULL	VARCHAR2(30)
DESCRIPTION	NOT NULL	VARCHAR2(80)
ACTIVE_DATE	NOT NULL	DATE
INACTIVE_DATE		DATE

And here's an example of using the describe command on the package WORKER_TYPE_TS:

```
SQL> desc WORKER_TYPE_TS
```

WORKER_TYPE_TS		
PROCEDURE GET_CODE_DESCR		
Argument Name	Type	In/Out Default?
AIN_WORKER_TYPE_ID	NUMBER	IN
AOV_CODE	VARCHAR2(30)	OUT
AOV_DESCRIPTION	VARCHAR2(80)	OUT
PROCEDURE GET_CODE_ID_DESCR		
Argument Name	Type	In/Out Default?
AIOV_CODE	VARCHAR2(30)	IN/OUT
AON_WORKER_TYPE_ID	NUMBER	OUT
AOV_DESCRIPTION	VARCHAR2(80)	OUT
AID_ON	DATE	IN
PROCEDURE GET_CODE_ID_DESCR		
Argument Name	Type	In/Out Default?
AIOV_CODE	VARCHAR2(30)	IN/OUT
AON_WORKER_TYPE_ID	NUMBER	OUT
AOV_DESCRIPTION	VARCHAR2(80)	OUT
FUNCTION GET_ID RETURNS NUMBER		

```
FUNCTION GET_ID RETURNS NUMBER
Argument Name Type In/Out Default?
-----  -----
AIV_CODE VARCHAR2(30) IN
PROCEDURE HELP
PROCEDURE TEST
```

The describe command shows the format of the table, or the signature of the methods, but nothing else. It doesn't provide an explanation as to what the column names in the table are supposed to store, nor what the methods may actually do.

Sometimes, you'll already know what a method can do, and you're just looking for its method signature. In that case, describe will suit your purpose. But describe will never be a suitable means of looking up documentation on how something works.

Let's see what GUI development environment tools can provide.

GUI Development Environment Tools

Tools like Oracle SQL Developer and TOAD for Oracle also show table formats and method signatures in much the same manner as SQL*Plus does. In Figures 9-1 and 9-2, you can see how Oracle SQL Developer presents information about a table and package methods. When it comes to help with a package or TYPE definition, Oracle SQL Developer simply displays the source for the package specification.

Figure 9-1. A table definition as presented in Oracle SQL Developer

Figure 9-2. A package definition as presented in Oracle SQL Developer

So how does TOAD present the same information? Look in Figures 9-3 and 9-4 for the answer. When it comes to package or TYPE information, TOAD also presents the source code of the package specification, just as Oracle SQL Developer does.

From looking at these two IDE program's examples, it occurs to me, once again, that the "best" place for documentation on what methods are for and how they actually work is right there in the specification source code itself, as properly formatted comments.

So if we properly format comments in a package or TYPE specification, we should be able to create a tool to display those comments, along with method call specifications as text or in any format. But first, we'll need to follow some commenting rules.

Figure 9-3. A table definition as presented in TOAD

Figure 9-4. A package specification as presented in TOAD

Rules for Documentation Comments

In order to be able to do any level of manipulation with the comments placed in the specifications for a package or TYPE, the use of the comments needs to be consistent from one specification to the next. To that end, a minimal set of rules to follow for adding comments to a specification will enable us to later display that information in various formats:

- Place a multiline descriptive comment at the very beginning of each package and TYPE specification. This comment includes the object name, author, date written, and modification history
- Place a single or multiline comment before every:
 - Package constant
 - Package variable
 - List of TYPE attributes
 - Method signature

Given we follow these two simple rules, we can next provide developers with documentation on demand.

Documentation on Demand

We can provide developers with documentation on demand by adding procedure `help()` to each and every package and TYPE specification. Then anytime they want to know what an executable object is for and what it can do, all they need to do is execute its `help()` method. Here's an example:

```
SQL> WORKER_TYPE_TS.help();
```

But first, we need to code those `help()` methods so they do something when executed! Now I remember from an earlier chapter that you're a good primate and so am I, so I suggest we build our own tool—a text-based documentation formatting tool for package and TYPE specifications—and then add it as a command in each `help()` method.

A Text-Based Documentation Formatting Tool

Let's see, what would we like a text-based formatting tool to do for us? How about the following:

- Read a specification and format the output
- Remove any single-line or multiline comment delimiters
- Preserve any hard carriage returns in order to maintain vertical spacing
- Preserve any space or tab indentation in order to maintain horizontal spacing

Using PL/SQL, we can accomplish these tasks:

- Read through the source code of a specification by accessing view `SYS.ALL_SOURCE`

- Parse out and replace any single-line or multiline comment delimiters
- Identify a hard carriage return and forward it on to `put_line()`

But the last requirement will be difficult. `put_line()`, our only means of displaying text from PL/SQL, will just truncate any leading spaces, so the best we can do is provide a hack where we send `put_line()` a tab character any time we have a source line that starts with a space character.

Now that we have some requirements, let's build a text-based help tool. Listing 9-1 is the package specification for a text-based documentation formatting tool, or "text-help" tool appropriately named `TEXT_HELP`.

Listing 9-1. A Package Spec to Create Text-Based Help, `text_help.pks`

```
01 create or replace PACKAGE TEXT_HELP as
02 /*
03 text_help.pkb
04 by Donald J. Bales on 12/15/2006
05 A package to produce text-based help
06 */
07
08 /*
09 The help text for this package.
10 */
11 PROCEDURE help;
12
13
14 /*
15 Generate help text for the specified object using its specification.
16 */
17 PROCEDURE process(
18 aiv_object_name in varchar2);
19
20
21 /*
22 The test unit for this package.
23 */
24 PROCEDURE test;
25
26
27 end text_help;
28 /
29 @se.sql
```

TEXT_HELP has three methods:

help(): Displays on-demand help for this package by utilizing its second method process().

process(): Retrieves the specified specification from view SYS.ALL_SOURCE, and then displays the specification as nicely formatted text.

test(): The test unit for this package.

Also notice that in Listing 9-1, I followed the commenting rules outlined earlier. Do as I say, *and as I do!*

Listing 9-2 is the implementation for TEXT_HELP. The only “new” method is process(). It’s an ugly combination of parsing with substr() and an if-then-elsif-then-else-end if tree that implements the requirements outlined earlier in this section.

Listing 9-2. A Package Body to Create Text-Based Help, text_help.pkb

```
001  create or replace PACKAGE BODY TEXT_HELP as
002  /*
003  test_help.pkb
004  by Donald J. Bales on 12/15/2006
005  A package to produce text-based help
006  */
007
008  PROCEDURE help is
009
010 begin
011 TEXT_HELP.process('TEXT_HELP');
012 end help;
013
014
015 /*
016 A procedure to output formatted package or TYPE text
017 */
018 PROCEDURE out(
019 aiv_text in varchar2) is
020
021 v_text varchar(255);
022 n_text number := 1;
023
024 begin
025 if nvl(length(aiv_text), 0) < 256 then
026 v_text := aiv_text;
027 else
028 v_text := substr(aiv_text, 1, 252)||'...';
029 end if;
```

```
030  if nvl(substr(v_text, 1, 1), chr(32)) = chr(32) then
031 if length(v_text) > 0 then
032 for i in 1..length(v_text) loop
033 if nvl(substr(v_text, i, 1), chr(32)) <> chr(32) then
034 n_text := i;
035 exit;
036 end if;
037 end loop;
038 end if;
039 SYS.DBMS_OUTPUT.put_line(chr(9)||substr(v_text, n_text));
040  else
041 SYS.DBMS_OUTPUT.put_line(v_text);
042  end if;
043 end out;
044
045
046 PROCEDURE process(
047 aiv_object_name in varchar2) is
048
049 cursor c1(
050 aiv_object_name in varchar2) is
051 select text
052 from  SYS.USER_SOURCE
053 where name = upper(aiv_object_name)
054 and type in ('PACKAGE', 'TYPE')
055 order by line;
056
057 b_method boolean := FALSE;
058 b_comment boolean := FALSE;
059 v_text SYS.USER_SOURCE.text%TYPE;
060
061 begin
062 for r1 in c1(aiv_object_name) loop
063 v_text := replace(replace(r1.text, chr(13), NULL), chr(10), NULL);
064 if substr(ltrim(v_text), 1, 3) = '/*' then
065 if nvl(instr(v_text, '/*'), 0) = 0 then
066 b_comment := TRUE;
067 end if;
068 out(substr(ltrim(v_text), 4));
069 elsif substr(ltrim(v_text), 1, 2) = '/*' then
070 if nvl(instr(v_text, '/*'), 0) = 0 then
071 b_comment := TRUE;
072 end if;
073 out(substr(ltrim(v_text), 3));
```

```
074 elsif b_comment and
075 substr(trim(v_text), -2, 2) = '*'/
076 b_comment := FALSE;
077 out(substr(trim(v_text), 1, length(trim(v_text)) - 2));
078 elsif b_comment then
079 out(v_text);
080 elsif substr(trim(v_text), 1, 3) = '-- '
081 out(substr(trim(v_text), 4));
082 elsif substr(trim(v_text), 1, 2) = '--'
083 out(substr(trim(v_text), 3));
084 elsif upper(substr(trim(v_text), 1, 8)) = 'FUNCTION' or
085 upper(substr(trim(v_text), 1, 9)) = 'PROCEDURE' or
086 upper(substr(trim(v_text), 1, 15)) = 'MEMBER FUNCTION' or
087 upper(substr(trim(v_text), 1, 16)) = 'MEMBER PROCEDURE' or
088 upper(substr(trim(v_text), 1, 16)) = 'STATIC FUNCTION' or
089 upper(substr(trim(v_text), 1, 16)) = 'STATIC PROCEDURE' then
090 if nvl(instr(v_text, ';'), 0) = 0 then
091 b_method := TRUE;
092 end if;
093 out(v_text);
094 elsif b_method and
095 substr(trim(v_text), -1, 1) = ';'
096 b_method := FALSE;
097 out(v_text);
098 elsif b_method then
099 out(v_text);
100 elsif c1%rowcount = 1 then
101 out(v_text);
102 elsif upper(substr(trim(v_text), 1, 3)) = 'END' then
103 out(chr(12)); -- form feed
104 exit;
105 else
106 out(v_text);
107 end if;
108 end loop;
109 SYS.DBMS_OUTPUT.new_line();
110 end process;
111
112
113 PROCEDURE test is
114
115 begin
116 pl('TEXT_HELP.test()');
117
118 TEST_TS.clear('TEXT_HELP');
119
```

```
120  TEST_TS.set_test('TEXT_HELP', 'help()', 1,
121 'Test method help()' );
122  begin
123 help();
124
125 TEST_TS.ok();
126  exception
127 when OTHERS then
128 TEST_TS.error(SQLERRM);
129  end;
130
131  TEST_TS.set_test('TEXT_HELP', 'process()', 2,
132 'Test method help()' );
133  begin
134 process('TEXT_HELP');
135
136 TEST_TS.ok();
137  exception
138 when OTHERS then
139 TEST_TS.error(SQLERRM);
140  end;
141
142  TEST_TS.set_test('TEXT_HELP', NULL, NULL, NULL);
143  TEST_TS.success();
144 end test;
145
146
147 end text_help;
148 /
149 @be.sql
```

The code in this package body is not all that impressive, nor important. It's its use that is important, so let's see how to use it.

On lines 8 through 12 in Listing 9-2, I've coded the `help()` method for `TEXT_HELP`. In order to produce the text-based help for the package, all you need to do is pass the name of the package or `TYPE` to method `TEXT_HELP.process()`.

Now, let's see what it produces.

Accessing Documentation on Demand

As I mentioned earlier, now all we need to do to get documentation on demand is to execute a package or `TYPE`'s `help()` method, assuming that the `help()` method in turn calls `TEXT_HELP.process()` to produce the output.

Figure 9-5 is an example of executing the `help()` method for package `WORKER_TYPE_TS`. As you can see in Figure 9-5, the output is much more significant than the result from using `describe` in SQL*Plus or what the IDEs had to offer.

The screenshot shows the Oracle SQL*Plus interface with the title bar "Oracle SQL*Plus". The menu bar includes "File", "Edit", "Search", "Options", and "Help". The main window displays PL/SQL code generated by the `TEXT_HELP.process` utility. The code is as follows:

```

SQL> execute WORKER_TYPE_TS.help();
PACKAGE WORKER_TYPE_TS as

worker_type_ts.pks
Copyright by Don Bales on 12/15/2006
Code Table WORKER_TYPE_T's methods.

Gets the code and description values for the specified work_type_id.

PROCEDURE get_code_descr(
  ain_worker_type_id in WORKER_TYPE_T.worker_type_id%TYPE,
  aov_code out WORKER_TYPE_T.code%TYPE,
  aov_description out WORKER_TYPE_T.description%TYPE );

Verifies the passed aiov_code value is an exact or like match on the date specified.

PROCEDURE get_code_id_descr(
  aiov_code in out  WORKER_TYPE_T.code%TYPE,
  aon_worker_type_id out WORKER_TYPE_T.worker_type_id%TYPE,
  aov_description out WORKER_TYPE_T.description%TYPE,
  aid_on in WORKER_TYPE_T.active_date%TYPE );

Verifies the passed aiov_code value is currently an exact or like match.

PROCEDURE get_code_id_descr(
  aiov_code in out  WORKER_TYPE_T.code%TYPE,
  aon_worker_type_id out WORKER_TYPE_T.worker_type_id%TYPE,
  aov_description out WORKER_TYPE_T.description%TYPE );

```

Figure 9-5. Sample output from `TEXT_HELP.process()`

The only limit to the depth of the documentation is the amount of time you're willing to spend writing it as you code each specification. Yes, once again, *you* are responsible for the quality of the outcome of *your* activities. But that's what it means to be a "professional." You're responsible, you know it, and you live up to that responsibility.

Now that you have access to `TEXT_HELP`, it's your turn to put it to work.

It's Your Turn to Access Documentation on Demand

Here are your tasks for this assignment:

1. Go back to each and every package and TYPE specification you've written, and add properly formatted comments (come on, at least do a couple).
2. Add the specification for procedure `help()` to each of those specifications, if you haven't already.
3. Access your help text by executing the `help()` command on each of your PL/SQL executables.

What do you think? Wouldn't you find immediate and easy access to documentation on what an object is for and how to use it invaluable? In practice, I've found that programmers are twice as likely to reuse a component if they have easy access to its documentation. But we can do even better.

Programmers are four times as likely to use a component if they know it exists beforehand and they also know how to use it. That sounds like training, doesn't it? Will your CFO or project manager tell you that you may not provide training; in other words, that you may not reuse your components? If not, then you'll need documentation you can distribute freely. To that end, let's look at the ability to create distributable documentation from a package or TYPE specification next.

Distributable Documentation

All we need to do to create a set of distributable documentation for every specification in the database is to query the database's data dictionary for a list of those specifications, and then save each document to an operating system file. And we could do that by calling the help() method for each executable object. But we can do better than that. Text-based documentation can look quite boring and be quite unfriendly.

I know, let's use HTML instead! Let's create an HTML-based documentation formatting tool, or "HTML-help" tool. We can even go so far as to call it `HTML_HELP!`

An HTML-Based Documentation Formatting Tool

Listing 9-3 is the package specification for an HTML-based help tool. Working with the capabilities of SQL*Plus, you can use it to produce an HTML help file for each executable object, and then an index to all those documents.

Listing 9-3. A Package Spec to Create HTML-Based Help, `html_help.pks`

```
01 create or replace PACKAGE HTML_HELP as
02 /*
03 html_help.pks
04 by Donald J. Bales on 12/15/2006
05 Package to create HTML-based help files for packages.
06 */
07
08 -- Creates an "object_index" html file for the current USER.
09
10 PROCEDURE create_index;
11
12
13 -- Creates an "<object_name>" html for each package for the current USER.
14
15 PROCEDURE create_help(
16 aiv_object_name in varchar2);
17
18
19 -- Text-based help for this package. "set serveroutput on" in SQL*Plus.
20
21 PROCEDURE help;
22
23
```

```
24 PROCEDURE test;
25
26
27 end HTML_HELP;
28 /
29 @se.sql HTML_HELP
```

HTML_HELP has four methods:

`create_index()`: Creates an index to all the documents created using the next method, `create_help()`.

`create_help()`: Creates an HTML-based document from the comments and method signatures in a specification.

`help()`: Produces on-demand help for this package.

`test()`: The test unit for this package.

Methods `create_index()` and `create_help()` require the use of a SQL*Plus script in order to write the output to operating system files.

Listing 9-4 is the implementation for HTML_HELP. In this case, I'm showing only a partial listing. You will find the full listing in the chapter's download directory. What's important here is the outcome of this package: documentation. And that outcome can be distributable if we save it as individual files on a file system.

Listing 9-4. A Package Body to Create HTML-Based Help, html_help.pkb

```
001 create or replace PACKAGE BODY HTML_HELP as
002 /*
003 html_help.pkb
004 by Donald J. Bales on 12/15/2006
005 Package to create HTML-based help files for packages
006 */
007
...
368 PROCEDURE create_index is
369
370 cursor c1 is
371 select distinct name
372 from  SYS.USER_SOURCE
373 where type in ('PACKAGE', 'TYPE')
374 order by 1;
375
376 cursor c2(
377 aiv_name in varchar2) is
378 select text
379 from  SYS.USER_SOURCE
380 where type in ('PACKAGE', 'TYPE')
381 and name = aiv_name
382 order by line;
```

```
383
384 b_comment boolean;
385 n_period number;
386
387 begin
388 open_html('Package/Type index');
389 ...
414 close_html();
415 end create_index;
416
417
418 PROCEDURE create_help(
419 aiv_object_name in varchar2) is
420
421 cursor c1(
422 aiv_object_name in varchar2) is
423 select text,
424 type
425 from  SYS.USER_SOURCE
426 where name = upper(aiv_object_name)
427 and type in ('PACKAGE', 'TYPE')
428 and line > 1
429 order by line;
430
431 b_comment boolean := FALSE;
432 b_first_sentence boolean := FALSE;
433 b_method boolean := FALSE;
434 b_method_name boolean := FALSE;
435 b_other boolean := FALSE;
436 n_backward number;
437 n_line_number number;
438 n_spec number := 0;
439 t_spec spec_table;
440 v_comment varchar2(2000);
441 v_first_sentence varchar2(2000);
442 v_method varchar2(2000);
443 v_method_name varchar2(2000);
444 v_text varchar2(2000);
445 v_type varchar2(30);
446
447 begin
448 for r1 in c1(aiv_object_name) loop
449 ...
622 end loop;
623
624 -- Now create the HTML
625 open_html(aiv_object_name);
626
```

```
757 close_html();
758 end create_help;
...
886 end HTML_HELP;
887 /
888 @be.sql HTML_HELP
```

Listing 9-5 is a SQL*Plus script, `create_html_help.sql`, which in turn writes and executes a SQL*Plus script, `html_help.sql`, in order to generate distributable HTML-based documentation for the executable objects in a schema, as files in a file system.

Listing 9-5. A SQL*Plus Script to Create HTML-Based Help, `create_html_help.sql`

```
01 rem create_html_help.sql
02 rem by Donald J. Bales on 12/15/2006
03 rem SQL*Plus script to create a SQL*Plus script to create html help for
04 rem the current user.
05
06 set feedback off;
07 set linesize 1000;
08 set newpage 1;
09 set pagesize 0;
10 set trimspool on;
11
12 spool html_help.sql;
13
14 prompt rem html_help.sql
15 prompt rem by Donald J. Bales on 12/15/2006
16 prompt rem Created by SQL*Plus script create_html_help.sql
17 prompt;
18 prompt set feedback off;;
19 prompt set linesize 1000;;
20 prompt set newpage 1;;
21 prompt set pagesize 32767;;
22 prompt set trimspool on;;
23 prompt;
24 select 'spool'||lower(name)||'.html'||'
25 chr(10)||'execute HTML_HELP.create_help('''||name||''');'||'
26 chr(10)||'spool off;'||chr(10)
27 from  SYS.USER_SOURCE
28 where type in ('PACKAGE', 'TYPE')
29 group by name
30 order by name;
31
32 prompt spool object_index.html;;
33 prompt execute HTML_HELP.create_index();;
34 prompt spool off;;
35 prompt;
36 prompt set feedback on;;
```

```
37 prompt set linesize 1000;;
38 prompt set newpage 1;;
39 prompt set pagesize 32767;;
40 prompt set trimspool on;;
41
42 spool off;
43
44 @html_help.sql
```

Now that we have our HTML-help tool built, let's see how easy it is to generate distributable documentation.

Generating Distributable Documentation

All we need to do to generate distributable documentation is compile package HTML_HELP, and then execute SQL*Plus script create_html_help.sql, as in the following example:

```
SQL> @create_html_help.sql
```

Doing so will create an HTML file with the same name as the executable PL/SQL object, but with an .html suffix. It will also create an index named object_index.html, which you can open from your browser. Figure 9-6 is an example of what object_index.html looks like in a browser. The format of this, as well as the rest of the documentation files, is controlled by a CSS style sheet named stylesheet.css, which is placed in the same directory as the HTML files.

Figure 9-6. Sample output from HTML_HELP.create_index()

When I select the DATES package from the index in Figure 9-6, my browser opens the generated documentation for the DATES specification as in Figure 9-7. When I select method `end_of_day()` from the method summary, my browser forwards me to another location in the same document where the detail about the method is listed, as shown in Figure 9-8.

Once again, the depth of the information is bounded only by your imagination and effort. By zipping these HTML files into an archive along with the style sheet, you now have freely distributable, and quite handsome, documentation about your reusable (and non-reusable) components.

Now that you've seen me do it, it's your turn to generate distributable documentation.

The screenshot shows a Microsoft Internet Explorer window displaying the generated HTML documentation for the DATES package. The title bar reads "DATES - Microsoft Internet Explorer". The address bar shows the URL "C:\Data\Book_BPS\Chapter09\dates.html".

Package DATES

dates.pks Copyright by Donald J. Bales on 12/15/2006 Additional DATE data type methods.

Global Constants and Variables

The maximum and minimum dates values.

```
d_MAX constant date := to_date('99991231235959', 'YYYYMMDDHH24MISS');
d_MIN constant date := to_date('-47120101', 'SYYYMMDD');
```

Method Summary

<u>end_of_day</u>	Returns the specified date with the time set to 23:59:59, therefore, the end of the day
<u>get_max</u>	Returns constant d_MAX
<u>get_min</u>	Returns constant d_MIN
<u>help</u>	Text-based help for this package
<u>random</u>	Returns a randomly generated date that avists between the values specified

Figure 9-7. Page 1 of sample output from `HTML_HELP.create_help()`

Figure 9-8. Page 2 of sample output from `HTML_HELP.create_help()`

It's Your Turn to Generate Distributable Documentation

It's time to generate distributable documentation for your PL/SQL executables. Follow these steps:

1. Find and compile package `HTML_HELP`, files `html_help.pks` and `html_help.pkb`.
2. Create a staging directory where you wish to place the HTML files produced by script `create_html_files.sql`.
3. Copy script `create_html_files.sql` and style sheet `stylesheet.css` to your staging directory.
4. Start a SQL*Plus session from your staging directory.
5. Execute script `create_html_files.sql` from your staging directory.

You should now have as many `.html` files as you have PL/SQL executables, plus one for the `object_index.html` file in your staging directory. Now you need to take the last step, which is to distribute your documentation.

Documentation Distribution

You're almost finished. You're on the home stretch. But the job is not complete until you actually distribute your documentation. Just how do you do that? Here's how I've done it in the past:

1. Create a list of recipients.
2. Send recipients the `create_html_help.sql` script and style sheet so they can generate their own copy.
3. Package it into an archive like a `.zip` file.
4. Publish it on a web site.

Your first step in the distribution process is creating a list of recipients. Just who needs to know about this software? You should maintain this list in a database. Not only can you then keep track of who you sent the documentation to, but you can also keep a categorized list of the recipients' feedback. With this information, you can determine who is actually using the software, what incremental improvements need to be made, and also who is not using the software. If you find you have recipients that should be, but are not, using your software components, then remedial training is in order. You know, "hands-on" training, where you can not only see how they have tried using it in the past, but also find out what they think is wrong with using it in the first place!

Your next step is deciding on how to package it for distribution. Should you let users generate their own? Should you send them an archive? Or should you host the documentation on a web site? I suppose it all depends on how large the audience is, and how often the components are changed.

In a small development group, I like to regenerate the documentation on a daily basis and then have everyone on the team make a copy. In a highly distributed environment and with components that are not modified, it makes more sense to send an archive. If the software changes frequently, it's easier to host the files on a web site.

Regardless of how you distribute the documentation, you should also write some summary documentation about how the components can be used together or about the patterns employed in the use of polymorphic names in the components. We'll talk about the latter in the next chapter.

Keep in mind that just as software development is cyclical and recursive, so is the creation and distribution of any documentation for said software. So you must continually maintain your list of recipients and then redistribute your documentation as needed. Don't stop short of this last step. Otherwise, someone will tell a story about your weird behavior in a book some day.

Summary

I started out this chapter trying to impress on you how important it is to have documentation for your software components. There is no reuse without proper documentation. Second, I showed you how following a small set of commenting rules can turn your package and TYPE specification source into a self-documenting source, which also make losing the documentation impossible.

Next, I showed you how to build and employ a text-based help tool so programmers have access to text-based documentation for any component on demand. Then I followed that up by showing you how to build and employ an HTML-based help tool so you can generate a distributable form of the documentation embedded in your package and TYPE specifications.

Finally, I gave you some pointers on distributing your software. One last suggestion is that you consider actually training your programmers on how to create new software components and use existing components.

Next, I'll tell you some tall tales of success using PL/SQL, and why they were successful. So grab a cup of joe and let's go.

Fairy Tales

Polymorphism is the subject of this chapter. No, it's not some kind of New Age religion; it's about using the same message (or command) in order to get the same result, but for different kinds of objects. Let's look at a simple example. Figure 10-1 shows the use of the command `draw()` for three different geometric shapes: a square, a triangle, and a circle.

Figure 10-1. An example of polymorphic command use with different objects

Although the three geometric shapes in Figure 10-1 are different objects, using the same command, you can communicate what you want each object to do, and the object knows how to do it.

The polymorphic use of commands or messages reduces the use of synonyms in a programming language. If you're a writer, synonyms are wonderful things. They allow you to use words that have similar meanings but sound different, so that your resulting prose can have a somewhat rhythmic cadence. It can sound beautiful.

If you're a programmer, synonyms are awful things. They cause ambiguity because you can't know from "the sound" of the synonym if it means something similar (`LIKE`) or if it means exactly the same thing (`=`). And in programming, ambiguity is a really bad thing. Furthermore, synonyms expand the size of a language and make it harder to learn and use. The harder the language is to use, the more defects will be created when using it, and that too is bad.

Let's go back to Figure 10-1 for a second. I could have named the command to draw each geometric shape in the figure `draw_square()`, `draw_triangle()`, and `draw_circle()`. That's the procedural programming paradigm. But by doing so, I would have made the programming language three times larger than when I simply used the same command, `draw()`, in the context of the object to which it belongs.

Even if you're not using an object-oriented language, you can still use an object-oriented approach by employing modularity and polymorphism. Employing modularity means abstracting large program units into smaller components that can then be reused and assembled to accomplish a larger purpose. Employing polymorphism means abstracting out a set of commands that communicate the same action; however, the action taken will be appropriate for the object executing the command. And that's what I'm going to cover in this chapter, by doing the following:

- Show you a list of polymorphic commands that I have used repeatedly, project after project, always with the same meaning and to take the same action, but an action appropriate to each object.
- Tell you a handful of stories, or fairy tales, in which I use each polymorphic command, so you'll have some real-world examples to draw from when you employ polymorphism in your next project.
- Leave you with some advice about what you should do next.

I'll get you jump-started with a list of time-tempered polymorphic commands.

Polymorphic Commands

Anytime you write or rewrite a program or application, you have an opportunity to abstract out patterns of use that you have experienced beforehand, and employ that experience as the intelligent and wise use of object-orientation. As I've already stated several times, you do not need to be using an object-oriented language in order to employ object-orientation.

Earlier in this book, I introduced you to the idea of creating a “table package” for every table. Each table package contains any executable behavior that “belongs to” the data held in the table in question. Then, in Chapter 6, I showed you how to create an object table, based on a new object TYPE, which contains any executable behavior that “belongs to” its associated object attributes.

Creating a table package is an example of employing object-orientation in a procedural language setting, and creating an object table with a TYPE is an example of employing object-orientation in an object-oriented language setting. Both examples take advantage of polymorphism.

After more than ten years of coding in PL/SQL, I've created a list of 50 polymorphic commands that can be employed to name most, if not all, of the methods you will use while developing components (and applications) with PL/SQL. Table 10-1 is a list of the top 20 polymorphic commands I commonly use for table packages and TYPES. The first column of the table lists the method name, including whether it is a FUNCTION or PROCEDURE. If a method name is not followed by parentheses, it means that there is a form of the method that takes no parameters. In columns two through four, I indicate whether a method is used for each “kind” of table: a code table, a content table, or an intersection table. Finally, in column five, I indicate whether the method is used in a hierarchical version of one of the three previous table types.

Table 10-1. Polymorphic Commands for Package Tables and TYPES

Method Name	Code	Content	Intersect	Hierarchical
FUNCTION create_id_context()				X
FUNCTION get_code()	X			
FUNCTION get_code_context()				X
FUNCTION get_descr()	X			
FUNCTION get_id	X	X	X	
FUNCTION get_id()	X			
FUNCTION get_id_context()				X
FUNCTION get_name()		X	X	
FUNCTION get_name_context()				X
FUNCTION get_row()		X	X	
FUNCTION is_active()	X	X	X	
FUNCTION is_duplicate()		X	X	
FUNCTION is_history()				X
PROCEDURE get_code_descr()	X			
PROCEDURE get_code_id_descr()	X			
PROCEDURE get_code_id_name()		X		
PROCEDURE help	X	X	X	
PROCEDURE deactivate()		X	X	
PROCEDURE set_row()		X	X	
PROCEDURE test	X	X	X	

Table 10-2 is a list of polymorphic commands employed by packages and TYPES that play a particular role in a process, rather than act as merely a persistence entity like a table and table package or object table. The first column of Table 10-2 lists method names along with the type of method. Columns two through six indicate the use of the method name by each of the roles listed in the headings:

Data migration: A “one-time” process where data is moved and/or transformed from one location to another, typically from a “staging table” to an “application table.”

On-demand data processing: A process that manipulates data in the database, on demand, for the purpose of completing some ongoing business-related task.

Polling data processing: A process that manipulates data in the database by managing tasks in a queue or simply sleeping between invocations of the process in question, once again for the purpose of completing some ongoing business-related processing.

Data entry: In support of a presentation layer process of entering data into the database for some ongoing business related task.

Reporting: In support of a presentation layer process of viewing data in the database for some ongoing or ad hoc business-related task.

There is some overlap between these five role definitions. For example, a service-oriented interface between two systems will employ data migration, data processing, and table package routines. But that's OK. What I'm trying to do is to get you to think in polymorphic terms.

Table 10-2. Polymorphic Commands for Roles

Method Name	Data Migration	Demand Process	Polling Process	Data Entry	Report
FUNCTION calculate()		X	X	X	X
FUNCTION get_next()			X		
FUNCTION get_report					X
FUNCTION get_report()					X
FUNCTION get_status		X	X		
FUNCTION is_authorized()				X	
FUNCTION is_downloaded		X	X		
FUNCTION is_uploaded		X	X		
FUNCTION process	X	X	X		
FUNCTION process()	X	X	X		
PROCEDURE calculate()		X	X	X	X
PROCEDURE disable		X	X		
PROCEDURE download		X	X		
PROCEDURE enable		X	X		
PROCEDURE help	X	X	X	X	X
PROCEDURE initialize	X	X	X	X	X
PROCEDURE load		X	X		
PROCEDURE post_query()				X	
PROCEDURE process	X	X	X		
PROCEDURE process()	X	X	X		
PROCEDURE quit		X	X		
PROCEDURE report					X
PROCEDURE report()					X
PROCEDURE set_downloaded		X	X		

Table 10-2. *Polymorphic Commands for Roles*

Method Name	Data Migration	Demand Process	Polling Process	Data Entry	Report
PROCEDURE set_processed	X	X	X		
PROCEDURE set_report()					X
PROCEDURE set_status()		X	X		
PROCEDURE set_uploaded	X	X	X		
PROCEDURE start_logging()		X	X		X
PROCEDURE status		X	X		
PROCEDURE stop_logging()		X	X		X
PROCEDURE test	X	X	X	X	X
PROCEDURE upload		X			

If you learn to think in polymorphic terms, and then employ polymorphism, once you know what a polymorphic command does on one object, you'll already have a good idea of what it does on the next. And that's quite similar to how we think about the real world. If you tell me you ride a bike, I might respond that I ride a horse. We both know what the other means, even if we've never done the other activity, simply because we apply the word *ride* polymorphically to the context—in your case, a bicycle; in my case, a horse.

In the sections that follow, I'm going to tell you how I've used some (it would take another book to explain them all) of these commands in a particular setting.

Let's start with table packages and TYPES.

The Unhappy SQL Programmer

I could call this story "The Man Who Hated SQL." The programmer in question was unhappy because he had to break the rhythm of his coding from a procedure language (PL/SQL) to a nonprocedural language (SQL) and back again—back and forth, back and forth, PL/SQL and SQL, PL/SQL and SQL.

While our unhappy programmer was complaining about the nonprocedural nature of SQL and how bad SQL is, he should have been more concerned about reducing the number of different SQL statements used against the database, because reducing the number of SQL statements used against an Oracle database can improve the database's overall performance.

I find it surprising, and at the same time somewhat amusing, how many people hate SQL. You would think its creation was the work of the devil. In contrast, in my opinion, SQL is very effective. You can accomplish a lot of data processing work with very little actual programming effort using SQL. OK, I agree, some things don't work consistently from one implementation to the next, but all in all, no viable alternative has taken its place yet, nor does it appear one will anytime soon.

It's really amazing how easy data processing is with SQL. Regardless, one goal during the development of an application should be to write a particular SQL statement once and only

once, just as it should be a goal to write the same code routine once and only once, and then use it as a subroutine. To that end, I create table packages or TYPEs that employ the same set of polymorphic commands to provide a PL/SQL method in place of writing many of the same SQL statements over and over again.

Code Table Methods

As you saw earlier in the book, I use a database architecture where I always store the primary key, which is a sequence-generated ID value that points to a code, into a content or intersection table. I never store the code or description value. Why?

First, modifying the code or description of a given code table entry will require only an UPDATE against the code table. The next time the code and description values are retrieved for a particular ID value, they will then be the “new” values. The primary key, the ID, will always be the same value, but the code and description values can change without impacting the content and intersection tables that have stored the ID value in question.

Second, in an internationalized application, I can transparently switch the code and description values to those with the same meaning in another language, because the only value that is immutable is the ID. With that in mind, think about this. We code programs in English, therefore we should be able to program access to codes in English, and that’s why the first method I’m going to talk about exists.

get_id()

Since we code our programs in English, we should be able to specify our code entries as constant values in our programs in English. So anytime you need to get the ID value for a particular code value in English, you call FUNCTION get_id(aiv_code), passing it a code value in English, and it returns the corresponding ID value. If the code you specify does not exist, the underlying singleton SQL SELECT statement raises a NO_DATA_FOUND exception, which you must handle in your calling program unit. Here’s an example of the method from code table package WORKER_TYPE_TS:

```
FUNCTION get_id(
 aiv_code in WORKER_TYPE_T.code%TYPE )
 return WORKER_TYPE_T.worker_type_id%TYPE is
 n_worker_type_id WORKER_TYPE_T.worker_type_id%TYPE;
begin
 select worker_type_id
 into n_worker_type_id
 from WORKER_TYPE_T
 where code = aiv_code;

 return n_worker_type_id;
end get_id;
```

Once this method is written and in use, one and only one SQL statement need ever be written to retrieve an ID for a specified code value. You will see me use this method quite often in a data migration, data processing, and reporting program units. First, I get the ID values as

pseudo-constants in the initialization section of a package whenever there is a small number codes in scope. Next, I reduce the number of tables used in a corresponding cursor's SQL SELECT statement. Instead, I use an IF statement to assign the code entry's code and description values inside the cursor's FOR LOOP. You'll see some examples of this practice later in this chapter, in the "Reporting" section.

get_code_descr()

Once you've decided to use a database architecture where every assigned code value is stored as an ID value, you'll need some way to retrieve the code and description values so they can be displayed in the presentation layer, whether it is for data entry or reporting. And that's the purpose of this method. If you need the code and description values for a specific ID value, you simply call PROCEDURE get_code_descr(ain_id, aov_code, aov_descr), passing it the corresponding ID value. The method returns the code and description values as OUT parameter values. If the ID you specify does not exist, the underlying singleton SQL SELECT statement raises a NO_DATA_FOUND exception, which you must handle in your calling program unit. Here's an example of the method from code table package WORKER_TYPE_TS:

```
PROCEDURE get_code_descr(
 ain_worker_type_id in WORKER_TYPE_T.worker_type_id%TYPE,
 aov_code out WORKER_TYPE_T.code%TYPE,
 aov_description out WORKER_TYPE_T.description%TYPE ) is

begin
 select code,
 description
 into aov_code,
 aov_description
 from WORKER_TYPE_T
 where  worker_type_id = ain_worker_type_id;
end get_code_descr;
```

Once again, after this method is written and in use, one and only one SQL statement need ever be written to retrieve a code and description for a specified code ID value. Similar functions can be written to get just the code value or description value, and they would be appropriately named get_code() and get_descr().

get_code_id_descr()

If an application is written for a high volume of data entry, the GUI in question will present a field for the entry of a code value and a second field to display the specified code's description value. The users may also have an icon they can click to see a pop-up list of code values from which to select.

The typical end-user action in this design is for the end user to specify all or part of a code value, and then to tab into the next modifiable field, at which point, the presentation layer validates the user's code value entry. That's what this method is for: validation.

In order to validate a code value, simply pass the code value to PROCEDURE get_code_id_descr(aiov_code, aon_id, aov_description, aid_on). This procedure first tries to find an exact code value match for the specified point in time. If it does not find a match, the

procedure tries to find a single LIKE match. If it does not find a single LIKE match, it may return a NO_DATA_FOUND or TOO_MANY_ROWS exception, which the presentation layer will need to handle. Both exceptions mean that the user has specified an invalid code value. Here's an example from code table package WORKER_TYPE_TS:

```

PROCEDURE get_code_id_descr(
 aiov_code in out WORKER_TYPE_T.code%TYPE,
 aon_worker_type_id out WORKER_TYPE_T.worker_type_id%TYPE,
 aov_description out WORKER_TYPE_T.description%TYPE,
 aid_on in WORKER_TYPE_T.active_date%TYPE ) is

 v_code WORKER_TYPE_T.code%TYPE;

begin
 select worker_type_id,
 description
 into aon_worker_type_id,
 aov_description
 from WORKER_TYPE_T
 where  code = aiov_code
 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);
exception
 when NO_DATA_FOUND then
 select worker_type_id,
 code,
 description
 into aon_worker_type_id,
 v_code,
 aov_description
 from WORKER_TYPE_T
 where  code like aiov_code||'%'
 and aid_on between active_date and nvl(inactive_date, DATES.d_MAX);

 aiov_code := v_code;
end get_code_id_descr;

```

Variable v_code is used in the second half of the method, during the LIKE match, to capture the full-length code value from the database and return it to the presentation layer. You can call this method from the WHEN-VALIDATE-ITEM event in Developer/2000 Forms, from the item_changed() event in PowerBuilder, from JavaScript (through a servlet) in the onChange event of an Ajax-based web page, and so on.

Now let's look at methods used with content tables.

Content Table Methods

What's the difference between a code table and a content table? In most cases, code tables have a very limited number of entries—values agreed upon by the consensus of users or dictation of management. These “agreed-upon” values are used to categorize the input of content and

sometimes intersection entries. In contrast, content tables have an unlimited number of entries, where end users select or specify code values, enter numeric values, or enter textual values as part of doing business.

In response to the unlimited number of entries possible in content tables, it's not uncommon to take the effort to code methods to eliminate the repeated coding of the SQL singleton SELECT, INSERT, and UPDATE statements with parametric method calls. Let's start out by looking at one such method.

get_row()

Method `get_row()` returns a PL/SQL record (a row) from a relational table or an instance of an object TYPE (a row) from an object table, based on the criteria specified in the record or object passed to the method. As the programmer, it's your responsibility to code the method to retrieve by the primary key and any other unique keys defined for the table in question. Then, to use this method, follow these steps:

1. Set column or attribute values in a corresponding PL/SQL record or object instance for only those columns or attributes that are used in a particular primary or unique key constraint.
2. Pass the PL/SQL record or object instance to the method.

`get_row()` then returns a matching row from the database if a matching row exists; otherwise, it returns a NULL PL/SQL record or object instance.

This method replaces a singleton SQL SELECT statement with a parametric method call based on a set of primary or unique key values. We never need to code that SQL statement ever again. Where's that unhappy SQL programmer now?

The following is an example of the `get_row()` method from content table package `LOGICAL_WORKPLACE_TS`:

```
FUNCTION get_row(
air_logical_workplace in LOGICAL_WORKPLACE_T%ROWTYPE)
return LOGICAL_WORKPLACE_T%ROWTYPE is
r_logical_workplace LOGICAL_WORKPLACE_T%ROWTYPE;

begin
  if air_logical_workplace.logical_workplace_id is not NULL then
 --pl('retrieve the row by the primary key');
 select *
 into r_logical_workplace
 from LOGICAL_WORKPLACE_T
 where  logical_workplace_id =
 air_logical_workplace.logical_workplace_id;
  elsif air_logical_workplace.id_context is not NULL then
 --pl('retrieve the row by the id_context unique key');
 select *
 into r_logical_workplace
```

```

from LOGICAL_WORKPLACE_T
where id_context = air_logical_workplace.id_context;
else
  --pl('retrieve the row by the code, name, and active_date');
  select *
  into r_logical_workplace
  from LOGICAL_WORKPLACE_T
  where code = air_logical_workplace.code
  and name = air_logical_workplace.name
  and active_date = air_logical_workplace.active_date;
end if;
return r_logical_workplace;
exception
  when NO_DATA_FOUND then
 raise;
  when OTHERS then
 raise_application_error(-20001, SQLERRM ||
 ' on select LOGICAL_WORKPLACE_T' ||
 ' in LOGICAL_WORKPLACE_TS.get_row()');
end get_row;

```

As you will see shortly, `get_row()` is called by `set_row()` in order to determine whether to insert or update.

get_code_id_name(), get_code(), and get_name()

The methods `get_code_id_name()`, `get_code()`, and `get_name()` serve the same purpose as their counterparts in code table packages. See the section about `get_code_id_descr()` earlier in the chapter for an explanation.

is_duplicate()

In a database design where you use sequence-generated ID values for primary keys, every table will have a primary key that is an ID value, and at least one unique key that acts as a “primary key” made up of real-world values. Method `is_duplicate()` allows the presentation layer to verify that the values specified in fields on a screen are not going to create a row with duplicate values when an entry is saved to the database. Here’s an example of FUNCTION `is_duplicate(aiv_code, aiv_name, aid_active_date)` from content table package `LOGICAL_WORKPLACE_TS`:

```

FUNCTION is_duplicate(
aiv_code in  LOGICAL_WORKPLACE_T.code%TYPE,
aiv_name in  LOGICAL_WORKPLACE_T.name%TYPE,
aid_active_date  in  LOGICAL_WORKPLACE_T.active_date%TYPE)
return boolean is
n_count number;

```

```
begin
  --pl('retrieve the row by the code, name, and active_date');
  select count(1)
  into n_count
  from LOGICAL_WORKPLACE_T
  where  code = aiv_code
  and name = aiv_name
  and trunc(active_date) = trunc(aid_active_date);

  if nvl(n_count, 0) > 0 then
 return TRUE;
  else
 return FALSE;
  end if;
end is_duplicate;
```

Like its presentation layer counterpart `get_code_id_name()`, `is_duplicate()` can be called from any presentation layer. This time, however, in order to provide immediate feedback to users that they are specifying duplicate values, before they try to save an entry to the database. If you're working with a programming language in the presentation layer that does not support a Boolean value from SQL, such as Java, you can simply wrap your call to this function in a stand-alone database function like the following:

```
create or replace FUNCTION to_boolean_number(
aib_boolean in boolean )
return number is
/*
to_boolean_number.fun
by Donald J. Bales on 12/15/2006
A method to return a numeric value for false (0) and true (1).
This is very handy for calling functions that return Boolean
values from JDBC, which can't handle Boolean database values.
*/
begin
  if aib_boolean is not null then
 if aib_boolean then
 return 1;
 else
 return 0;
 end if;
  else
 return NULL;
  end if;
end to_boolean_number;
```

`FUNCTION to_boolean_number()` takes a Boolean value as a parameter, and then returns a 1 for TRUE or 0 for FALSE. If you call `is_duplicate()` from a Java program, you'll need to wrap `is_duplicate()` with `to_boolean_number()` so you'll get a numeric value 1 for TRUE and 0 for FALSE. For example, you would code your JDBC stored procedure call as follows:

```

...
int duplicate = 0;
CallableStatement cstmt = null;

try {
 // Create the callable statement
 cstmt = conn.prepareCall(
 "{ ? = call to_boolean_number(is_duplicate(?, ?, ?)) }");

 // Register the OUT parameter
 cstmt.registerOutParameter(1, Types.INTEGER);

 // Set the IN parameters
 cstmt.setString(2, code);
 cstmt.setString(3, name);
 cstmt.setTimestamp(4, activeDate);

 // Execute the stored procedure
 cstmt.execute();

 duplicate = cstmt.getInt(1);
}
catch (SQLException e) {
 System.err.println("SQL Error: " + e.getMessage());
}
finally {
 if (cstmt != null)
 try { cstmt.close(); } catch (SQLException ignore) { }
}
...

```

Enough JDBC, let's get back to PL/SQL.

set_row()

Method `set_row()` is the ultimate parametric method replacement for SQL—that is, as far as our unhappy SQL programmer is concerned! To INSERT or UPDATE the database with the row you desire, you simply pass the row in question, a PL/SQL record or object instance, to PROCEDURE `set_row(air_row)`. When you do, here's what `set_row()` does:

1. It calls `get_row()` to determine if a row with the specified primary or unique key values already exists in the database. If it does, `get_row()` returns the matching row. Otherwise, `get_row()` returns a NULL row.
2. If the desired row already exists in the database, `set_row()` will compare the non-primary key columns. If any non-primary key column values are different, `set_row()` will UPDATE the database with the modified values.

3. If the desired row doesn't exist in the database, `set_row()` will allocate a primary key value if necessary, and then `INSERT` the desired row into the database. The row passed to `set_row()` is an `IN OUT` parameter, so the value of any allocated primary key will be updated in the passed row if a new row is inserted into the database.

This is a very handy method when you're coding a data migration program. You can call `set_row()` as many times as you like with the same values, and it will insert a row only once, and update it only if values have changed. This allows you to code data migration programs that can be rerun as needed until you get the "correct" results.

The following is an example of method `set_row()` from content table package `LOGICAL_WORKPLACE_TS`:

```
PROCEDURE set_row(
 aiор_logical_workplace in out LOGICAL_WORKPLACE_T%ROWTYPE) is
begin
 d_null constant date := DATES.d_MIN;
 n_null constant number := 0;
 v_null constant varchar2(1) := ' ';
 r_logical_workplace LOGICAL_WORKPLACE_T%ROWTYPE;

 begin
 -- get the existing row
 begin
 r_logical_workplace := get_row(aiор_logical_workplace);
 exception
 when NO_DATA_FOUND then
 r_logical_workplace := NULL;
 end;
 -- if a row exists, update it if needed
 if r_logical_workplace.logical_workplace_id is not NULL then
 aiор_logical_workplace.logical_workplace_id :=
 r_logical_workplace.logical_workplace_id;
 aiор_logical_workplace.parent_id :=
 r_logical_workplace.parent_id;
 aiор_logical_workplace.id_context :=
 r_logical_workplace.id_context;
 if nvl(r_logical_workplace.workplace_type_id, n_null) <>
 nvl(aiор_logical_workplace.workplace_type_id, n_null) or
 nvl(r_logical_workplace.code, v_null) <>
 nvl(aiор_logical_workplace.code, v_null) or
 nvl(r_logical_workplace.name, v_null) <>
 nvl(aiор_logical_workplace.name, v_null) or
 nvl(r_logical_workplace.active_date, d_null) <>
 nvl(aiор_logical_workplace.active_date, d_null) or
 nvl(r_logical_workplace.inactive_date, d_null) <>
 nvl(aiор_logical_workplace.inactive_date, d_null) then
 update LOGICAL_WORKPLACE_T
 set workplace_type_id = aiор_logical_workplace.workplace_type_id,
 code = aiор_logical_workplace.code,
 name = aiор_logical_workplace.name,
 active_date = aiор_logical_workplace.active_date,
 inactive_date = aiор_logical_workplace.inactive_date
 where logical_workplace_id = r_logical_workplace.logical_workplace_id;
 end if;
 end;
 end;
```

```
begin
 update LOGICAL_WORKPLACE_T
 set workplace_type_id =
 aior_logical_workplace.workplace_type_id,
 code =
 aior_logical_workplace.code,
 name =
 aior_logical_workplace.name,
 active_date =
 aior_logical_workplace.active_date,
 inactive_date =
 aior_logical_workplace.inactive_date
 where logical_workplace_id =
 aior_logical_workplace.logical_workplace_id;

 n_updated := nvl(n_updated, 0) + nvl(sql%rowcount, 0);
exception
 when OTHERS then
 raise_application_error( -20002, SQLERRM ||
 ' on update LOGICAL_WORKPLACE_T' ||
 ' in LOGICAL_WORKPLACE_TS.set_row()' );
 end;
end if;
else
-- add the row if it does not exist
begin
 if aior_logical_workplace.logical_workplace_id is NULL then
 aior_logical_workplace.logical_workplace_id := get_id();
 end if;
 aior_logical_workplace.id_context :=
 create_id_context(
 aior_logical_workplace.parent_id,
 aior_logical_workplace.logical_workplace_id );
 insert into LOGICAL_WORKPLACE_T (
 logical_workplace_id,
 parent_id,
 id_context,
 workplace_type_id,
 code,
 name,
 active_date,
 inactive_date )
 values (
 aior_logical_workplace.logical_workplace_id,
 aior_logical_workplace.parent_id,
 aior_logical_workplace.id_context,
 aior_logical_workplace.workplace_type_id,
```

```
aior_logical_workplace.code,  
aior_logical_workplace.name,  
aior_logical_workplace.active_date,  
aior_logical_workplace.inactive_date );  
  
n_inserted := nvl(n_inserted, 0) + nvl(sql%rowcount, 0);  
exception  
when OTHERS then  
 raise_application_error( -20003, SQLERRM||  
 ' on insert LOGICAL_WORKPLACE_T'||  
 ' in LOGICAL_WORKPLACE_TS.set_row()' );  
end;  
end if;  
end set_row;
```

You have to admit that that is a pretty cool method—that is, if you hate to code SQL.

WHAT? NO METHODS TO REPLACE CURSORS?

Have you noticed that I have all kinds of table package methods that wrap singleton SQL statements with a method, yet I have none to wrap a cursor with a method call? An esteemed peer of mine, Steven Feuerstein, has written about doing just that: wrapping a cursor with a method that returns a collection. A program is then written to loop through the rows of a collection instead of the rows of a cursor.

Used judiciously—that is, with cursors that return a small number of rows—Steven’s method can be quite effective. However, in practice, I don’t find much use for this technique. Remember that I advocate the use of PL/SQL methods in order to eliminate “duplicate” code. In contrast, I find that most stored procedures that use cursors use a rather unique cursor. So, because of that, I see very little opportunity for reuse.

At the same time, misuse of wrapping cursors with methods that return collections can lead to inordinately large amounts of shared memory use in an Oracle database. This in turn leads to poor performance. Regardless, at some point in time, I suggest you check out Steven’s ideas. Every good idea has its place.

Intersection Table Methods

Tables that act as the intersection between two content tables (commonly called a *many-to-many relationship/entity*) use all the same methods as content tables and a few more. So let’s start by listing the methods that an intersection table has in common with a content table:

`get_row()`: Used to detect and retrieve an existing row based on primary key or unique key data.

`is_duplicate()`: Used to detect a duplicate entry before a presentation layer program tries to insert the values in question into the database.

`set_row()`: Used to conditionally insert or update a row in the database, based on use of `get_row()` to detect an existing entry.

An intersection table has two additional methods that are concerned about the existence of intersection history: `is_active()` and `is_history()`. Let's look at `is_active()` first.

is active()

Method `is_active()` returns a Boolean value based on whether or not an “active” entry exists in an intersection table for the specified “primary” content entity at the specified point in time. By “primary” content entity, I mean the content entity that is the subject of the query.

For example, the three intersection entities in our example's ERD from Chapter 1—LOGICAL_ASSIGNMENT, PHYSICAL_ASSIGNMENT, and WORK_ASSIGNMENT—have a primary content entity—WORKER—which is the subject of the relationship. And they have a secondary content entity—LOGICAL_WORKPLACE, PHYSICAL_WORKPLACE, and WORK, respectively—which is the object of the relationship.

By “active,” I mean that the specified point in time is between an entry’s active date and inactive date. Figure 10-2 illustrates the method’s use.

Figure 10-2. An illustration of method `is_active()`'s use

If an active entry exists, FUNCTION `is_active(ain_primary_id, aid_on)` returns TRUE; otherwise, it returns FALSE. The following is an example of the method from intersection table package `LOGICAL_ASSIGNMENT_TS`:

```

if nvl(n_count, 0) > 0 then
  return TRUE;
else
  return FALSE;
end if;
end is_active;

```

is_history()

The second intersection table package method, `is_history()`, exists for a whole different reason. It determines whether there is any history of an active entry over a specified period of time. `FUNCTION is_history(ain_primary_id, aid_active_date, aid_inactive_date)` is designed to return TRUE if history does exist; otherwise, it returns FALSE. It also uses pragma autonomous transaction, so it can be used in a before insert for each row (BIR) trigger on an intersection table, to prevent overlapping historical entries. Figure 10-3 illustrates the use of `is_history()`.

Figure 10-3. An illustration of method `is_history()`'s use

The following is an example of method `is_history()` from intersection table package `LOGICAL_ASSIGNMENT_TS`:

```

FUNCTION is_history(
  ain_worker_id in LOGICAL_ASSIGNMENT_T.worker_id%TYPE,
  aid_active_date in LOGICAL_ASSIGNMENT_T.active_date%TYPE,
  aid_inactive_date in LOGICAL_ASSIGNMENT_T.inactive_date%TYPE)
  return boolean is

pragma autonomous_transaction;

n_count number;

begin
  select count(1)
  into n_count
  from LOGICAL_ASSIGNMENT_T

```

```

where worker_id = ain_worker_id
and active_date <=
 nvl(aid_inactive_date, DATES.d_MAX)
and nvl(inactive_date, DATES.d_MAX) >= aid_active_date;
commit;

if nvl(n_count,0) > 0 then
  return TRUE;
else
  return FALSE;
end if;
end is_history;

```

At first glance, most programmers think I've coded the comparisons between the dates in this method incorrectly, but examine Figure 10-4. What I'm asking the database in the query is, "Are there any entries where their active date takes place before the end of the range (inactive date) I'm specifying and at the same time their inactive date takes place after the start of the range (active_date) I'm specifying?" If there are, then these entries are active at some point (or points) in time during the range I've specified.

Figure 10-4. An illustration of overlapping historical entries

The use of an autonomous transaction in this method allows it to be used to verify that no existing entries overlap the history of the new entry, without generating a mutating table error.

Hierarchical Table Methods

Hierarchical entities—those that have a relationship with themselves—have three additional methods, which are centered on the hierarchy. A common example of a hierarchical entity is one that stores organization information, as the LOGICAL_WORKPLACE entity does in our example schema from Chapter 1. From data in this entity, we can build an organization chart, as in Figure 10-5.

Figure 10-5. An example of a hierarchical relationship

Determining who reports to an intermediate organization, like Manufacturing in Figure 10-5, can be quite complex and time-consuming. One option is to use Oracle's CONNECT BY clause in a SQL SELECT statement, but the retrieval times can be onerous. So as a performance work-around, I create what I call a "contextual primary key string," which is made up of a list of primary keys in the hierarchy separated by some predetermined separator character. I prefer to use a period (.).

When I want to identify everyone who works for Manufacturing, I look up the ID context for Manufacturing, and then ask for any entry that is LIKE it. Let's investigate this design further by looking at a method to create the ID context.

create_id_context()

Method `create_id_context()` returns an ID context string for the specified parent entry and new logical workplace ID. An application programmer must make sure that the associated ID context column in the associated table is set to the return value of `FUNCTION create_id_context(ain_parent_id, ain_id)` anytime a row is inserted into the database. Here's an example of the method for hierarchical content table package `LOGICAL_WORKPLACE_TS`:

```

FUNCTION create_id_context(
 ain_parent_id in LOGICAL_WORKPLACE_T.parent_id%TYPE,
 ain_logical_workplace_id in LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE)
 return varchar2 is
 v_id_context LOGICAL_WORKPLACE_T.id_context%TYPE;
begin
 v_id_context := get_id_context(ain_parent_id);
 if v_id_context is not NULL then
 return substr(v_id_context||'.'||
 to_char(ain_logical_workplace_id), 1, 2000);
 else
 return to_char(ain_logical_workplace_id);
 end if;
end create_id_context;
  
```

Let's work through an example using the primary key ID values for the organizations represented in Figure 10-5. Table 10-3 lists the primary key values for some of the organizations shown in that figure.

Table 10-3. Selected LOGICAL WORKPLACE Entries

Code	Name	logical_workplace_id	id_context
VDMI	Very Dirty Manufacturing, Inc.	1	1
MFG	Manufacturing	5	1.5
CHEM	Chemicals	8	1.5.8
BIO	Biologicals	9	1.5.9
METL	Metals	10	1.5.10
RUSE	Reusables	11	1.5.11
DISP	Disposables	12	1.5.12

The Chemicals department (ID = 8) is part of the Manufacturing business unit (ID = 5). So when FUNCTION `create_id_context()` is called, its parent's ID value, 5, is passed as `ain_parent_id`, and its ID value, 8, is passed as `ain_logical_workplace_id`.

First, the function retrieves the parent's ID context, 1.5. Then the method appends a period and the ID value, 8, to the parent's ID context, to get 1.5.8. This is the value returned by the function.

Once that value is stored in the database, if I want a list of everyone under Manufacturing, all I need to do is add the following SQL to a query:

```
where id_context like aiv_id_context||'%'.
```

get_code_context()

Method `get_code_context()` returns the hierarchical list of code values as a context string for the specified ID. For example, executing FUNCTION `get_code_context(ain_id)` will return the string `VDMI.MFG.CHEM` for the Chemicals department listed in Table 10-3. Here's an example of the method from hierarchical content table package `LOGICAL_WORKPLACE_TS`:

```
FUNCTION get_code_context(
 ain_logical_workplace_id in
 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE)
 return varchar2 is

 cursor c_code_context(
 ain_logical_workplace_id in
 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE) is
 select upper(code) code
 from LOGICAL_WORKPLACE_T
 connect by prior parent_id = logical_workplace_id
```

```

start with logical_workplace_id = ain_logical_workplace_id
order by level desc;

v_code_context varchar2(2000);

begin
  for r_code_context in c_code_context(ain_logical_workplace_id) loop
 v_code_context :=
 substr(v_code_context||'.'||r_code_context.code, 1, 2000);
  end loop;
  return v_code_context;
end get_code_context;

```

In this case, I do use the CONNECT BY SQL clause in the method's cursor, `c_code_context`, to get the list of code values for the context string.

get_id_context()

Method `get_id_context()` returns the ID context for the specified ID. For example, calling `FUNCTION get_id_context(ain_id)` for Manufacturing (ID = 5) as in Table 10-3 will return the value 1.5. Here's an example of the method from hierarchical content table package `LOGICAL_WORKPLACE_TS`:

```

FUNCTION get_id_context(
  ain_logical_workplace_id in
 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE)
  return varchar2 is

  v_id_context LOGICAL_WORKPLACE_T.id_context%TYPE;

begin
  if ain_logical_workplace_id is not NULL then
 select id_context
 into  v_id_context
 from LOGICAL_WORKPLACE_T
 where logical_workplace_id = ain_logical_workplace_id;
  end if;

  return v_id_context;
end get_id_context;

```

This method is used by method `create_id_context()` to get the ID context for a new entry's parent entry.

get_name_context()

Similar to its sibling `get_code_context()`, `get_name_context()` returns the hierarchical list of name values as a context string for the specified ID. For example, executing `FUNCTION`

`get_name_context(ain_id)` will return the string `Very Dirty Manufacturing, Inc..Manufacturing.` Chemicals for the Chemicals department listed in Table 10-3. Here's an example of the method from hierarchical content table package `LOGICAL_WORKPLACE_TS`:

```

FUNCTION get_name_context(
 ain_logical_workplace_id in
 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE)
 return varchar2 is

cursor c_name_context(
 ain_logical_workplace_id in
 LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE) is
select initcap(name) name
from LOGICAL_WORKPLACE_T
connect by prior parent_id = logical_workplace_id
start with logical_workplace_id = ain_logical_workplace_id
order by level desc;

v_name_context varchar2(2000);

begin
 for r_name_context in c_name_context(ain_logical_workplace_id) loop
 v_name_context :=
 substr(v_name_context||'.'||r_name_context.name, 1, 2000);
 end loop;
 return v_name_context;
end get_name_context;

```

As with `get_code_context()`, I use the `CONNECT BY` SQL clause in the method's cursor, `c_name_context`, to get the list of name values for the context string.

That's almost the entire list of table package or object TYPE methods. A few more are also used by most executables, so I will discuss them next.

The Black Box

The notion of a “black box” is something that you use but have no idea how it works. A lot of people drive cars, yet they don't actually know how they work. Even more people use electronic devices, yet they don't know how they work either. To these users, these are black boxes.

These black boxes have an interface. In the case of a car, the interface consists of an ignition switch, steering wheel, gas pedal, brake pedal, and so on. But beyond the use of the interface, users know little about how gasoline put in the tank turns into mechanical energy that takes them from place to place. And why should they?

In this section, I'm going to introduce you to a handful of methods that are used in almost every table package, object TYPE, or role package. Let's start with those that are common to all table packages and object TYPES.

Table Methods

A couple methods are applicable to almost all, if not all, table packages and object TYPEs. They are `get_id` and `inactivate()`. The method `get_id` is shown without parentheses because it takes no arguments. From my point of view, these “black box” methods should exist in every table package and object TYPE. Let’s start with `get_id`.

`get_id`

Method `get_id` allocates and returns a new primary key value from an underlying Oracle sequence. `FUNCTION get_id` acts as an abstraction layer between the underlying Oracle sequence and PL/SQL. This abstraction layer allows you to later change the means by which you allocate a primary key value without having to recode any PL/SQL program units that call the method.

The following is an example of the `get_id` method from code table package `WORKER_TYPE_TS`:

```
FUNCTION get_id
return WORKER_TYPE_T.worker_type_id%TYPE is
n_worker_type_id WORKER_TYPE_T.worker_type_id%TYPE;
begin
  select WORKER_TYPE_ID_SEQ.nextval
  into n_worker_type_id
  from SYS.DUAL;
  return n_worker_type_id;
end get_id;
```

`inactivate()`

Rarely have I encountered an application where I actually delete data from a table. Instead, applications work with the idea of inactivating or invalidating an entry. Method `inactivate()` handles inactivation.

If you have a code table, you can’t delete a code value that’s in use (one that has any relationships). Yet, you may want to stop users from using an “outdated” code value. To do so, you write your code value’s `SELECT` statement to utilize the code’s inactive date, and then you set a code’s inactive date so users can no longer select it from a list of values.

Along the same line of thinking, if you have a content table, and a particular entry has relationships, but you no longer want users to select the content table entry, you can set its inactive date and prevent it from appearing in the presentation layer. Just as with the code, the content entry has historical significance but is no longer to be used.

With an intersection table, the concept is slightly different. With an intersection, the assignment of a relationship between two tables exists for the period of time defined from its active date through its inactive date. So when you deactivate an intersection entry, you’re simply defining the end of a historical relationship.

Regardless of the type of table for which an entry is deactivated, `inactivate()` does the same thing: it sets the inactive date. The following is an example of an `inactivate()` method from content table package `LOGICAL_WORKPLACE_TS`:

```

PROCEDURE deactivate(
ain_logical_workplace_id in
LOGICAL_WORKPLACE_T.logical_workplace_id%TYPE,
aid_inactive_date in
LOGICAL_WORKPLACE_T.inactive_date%TYPE) is

begin
  update LOGICAL_WORKPLACE_T
  set inactive_date = aid_inactive_date
  where logical_workplace_id = ain_logical_workplace_id;
end deactivate;

```

That's straightforward enough. Now let's look at methods used by all packages and TYPES.

Universal Methods

I expect some methods to exist in every package or TYPE. You've already been introduced to methods `help` and `test`. I have one new one here named `initialize`. Let's start with `help`.

help

Method `help` should display help text for the package or TYPE for which it is executed. PROCEDURE `help` was covered extensively in Chapter 9. You should code this method to display help text in whatever manner you find suitable. What I showed you in Chapter 9 was just an example. But, whatever you do, you must be consistent; otherwise, programmers won't consider the help as reliable documentation, and then you'll have defeated the purpose of coding the method altogether.

The following is an example of the method from code table package `WORKER_TYPE_TS`:

```
PROCEDURE help is
```

```

begin
  TEXT_HELP.process('WORKER_TYPE_TS');
end help;
```

In this example, PROCEDURE `process()` in package `TEXT_HELP` will format and display the contents of the associated specification.

initialize

I know I have not talked about method `initialize` before, but I feel it's an important part of testing and should exist in any package that uses its initialization section. Just in case you don't know what I mean by "initialization section," let me elaborate.

A package body is a PL/SQL block. Because it is a PL/SQL block, it has a declaration section, which is where you code any instance variables, functions, procedures, and so on, and it has an executable section. Really, it does. If, after all the functions and procedures you coded, you add the keyword `BEGIN`, any code from the keyword `BEGIN` to keyword `END` at the end of the package body is executed once, and only once, any time the package is instantiated. By "instantiated," I mean loaded into memory and initialized. There it is, that word: *initialized*.

So for any package where I use the “initialization section,” I add a public PROCEDURE initialize to the package. Why? So I can test the code in the initialization section.

One of the mysterious errors developers, support personnel, and end users encounter is a NO_DATA_FOUND the first time they try to use a particular package, and then the error magically goes away. This is almost always caused by a SQL SELECT statement executed in the initialization section of a package that can’t find a matching row in the database. It happens once, and only once, because the package is initialized once, and only once.

A problem like this can be quite elusive. You can go crazy troubleshooting the problem and then testing that your solution works. How do you fix it? Create a PROCEDURE initialize where you put your initialization code, and then execute that procedure in the initialization section of your package. Then, you can execute PROCEDURE initialize as many times as you like during testing, without having to log out and in, in order to get the database to initialize the package.

Note I used to use an empty initialize() method and kept the initialization code in the initialization section, but a smart young programmer, Nataliya Lopatina, came up with this better idea.

Here’s an example of the method:

```
PROCEDURE initialize IS
```

```
begin
 -- Put your initialization code here!
end initialize;
```

Then add a call to initialize in the initialization section of your package:

```
...
begin
 initialize();
end MY_PACKAGE;
/
```

Once this code is in place, any time you access the package for the first time, the package will execute the code in method initialize. And anytime you need to test the code from the initialization section of a package, all you need do is execute method initialize. Take a look at source file top_100_names.pkb for a complete example.

test

The test procedure should be coded so it performs all necessary tests on its package or TYPE’s methods. We covered this method extensively in Chapter 8. Here’s a partial example of the method from code table package WORKER_TYPE_TS:

```

PROCEDURE test is

n_worker_type_id WORKER_TYPE_T.worker_type_id%TYPE;
v_code WORKER_TYPE_T.code%TYPE;
v_description WORKER_TYPE_T.description%TYPE;

begin
  -- Send feedback that the test ran
  pl('WORKER_TYPE_TS.test()');

  -- Clear the last set of test results
  TEST_TS.clear('WORKER_TYPE_TS');

  -- First, we need some test values

  -- Let's make sure they don't already exist: DELETE
  TEST_TS.set_test('WORKER_TYPE_TS', 'DELETE', 0,
 'Delete test entries');
begin
  delete WORKER_TYPE_T
  where code in (
 TEST_TS.v_TEST_30,
 TEST_TS.v_TEST_30_1,
 TEST_TS.v_TEST_30_2);
  TEST_TS.ok();
exception
  when OTHERS then
 TEST_TS.error(SQLERRM);
end;

  -- Now let's add three test codes: INSERT
  TEST_TS.set_test('WORKER_TYPE_TS', 'INSERT', 1,
 'Insert 3 test entries');
begin
  insert into WORKER_TYPE_T (
 worker_type_id,
 code,
 description,
 active_date,
 inactive_date )
  values (
 get_id(),
 TEST_TS.v_TEST_30,
 TEST_TS.v_TEST_80,
 TEST_TS.d_TEST_19000101,
 NULL );
...

```

```
TEST_TS.set_test('WORKER_TYPE_TS', NULL, NULL, NULL);
TEST_TS.success();
end test;
```

If you include and code method test in every package, then you can totally automate the testing of your PL/SQL executables.

Divide and Conquer

The traditional concept of “divide and conquer” is a tactic to destroy teamwork. Your actions cause dissention among team members, so they no longer work together toward a mutual goal, but instead each works on his own goals. Hence, they are no longer a team.

So where you had a team of discrete members working together at various tasks to achieve a common goal, you end up with a group of individuals competing with each other to achieve many goals. The latter is what we normally end up with in an application:

- The database tries to optimize its work around the overall use of reads and writes to file system while maintaining a transaction context.
- SQL tries to optimize the overall access to data in the database.
- PL/SQL tries to optimize the overall performance of its executables.
- The communication network tries to optimize the overall consumption of bandwidth.
- The application server tries to optimize the overall performance of its hosted executables.
- The presentation layer tries to optimize the overall end-user experience.

What do these layers of technology all have in common? They are all optimized for a fictitious set of events: “the average.” They work as a group of individuals competing with each other to achieve their own goals. So how can you turn them into a team whose members work together for a common goal? You divide and conquer. But this time, divide and conquer means you divide up a larger goal into tasks, and then have the best team member perform each task. I know, it’s 180 degrees from the traditional definition of divide and conquer, but it works.

For example, if there is data-intensive work to be accomplished, it should be done in the database. Retrieving data from the database through a network to an application server, or worse, a presentation layer, in order to accomplish data migration or data processing is ludicrous. In addition, you should use SQL and PL/SQL to manipulate data. When you combine the use of these two languages, you have the easiest to code, yet most powerful combination for data processing that has ever existed.

In addition, if there is behavior related to data, like so-called business rules, it should reside in the database. Otherwise, each additional layer may have its own version of “the rules,” and you’ll end up with business rule anarchy. As I tried to convince you earlier, behavior is just as important to store as the data to which it “belongs.”

Overall, I’m suggesting that you use PL/SQL and SQL to create actors—program units to fulfill particular roles—in order to accomplish the following kinds of tasks:

- Data migration
- Data processing
- Reporting

Accordingly, this section will cover each of these roles and the polymorphic commands they typically employ.

Data Migration

As I stated earlier, my concept of data migration (DM), is a one-time task where you move external data into a highly structured schema in a database. The notion of it being a “one-time” task is important here. If you needed to move external data into a database on a regular basis, I would call it *data processing* instead.

Here’s the high-level idea: load the external data that is to be moved into an application’s data structure into staging tables with whatever method is quickest, and then use a PL/SQL data processing program unit to move the data into the application’s data structure.

As illustrated in Figure 10-6, you can use an Oracle database link if you’re moving data from one database to another, or you can use C/C++ with the Oracle Call Interface (OCI) API, Java and JDBC, XML, or better yet SQL*Loader, if you’re loading the data from a file system into the database. Use whatever method is the most efficient.

Figure 10-6. An illustration of data migration

After the data is loaded into the database, you can then write a PL/SQL package to move the data from the staging tables into a target application’s schema. Such a package would have at least one public method: `process`. When executed, `process` would do the following:

1. Use the package’s initialization section to load code value IDs that can then be used in a cross-reference IF statement to map external code values to ones in the target schema.
2. Initialize the `set_row()` counters—the public package variables `n_inserted` and `n_updated`—to zero for each target table.
3. Use a cursor and cursor FOR LOOP to read through the rows of the staging table.

4. Use the `set_row()` method on the target table(s) to insert the external data.
5. Display the `n_insert` and `n_update` counts upon completion in order to confirm that the data migration completed successfully.

After you've coded PROCEDURE process, all you would need to do is execute the method in order to move the data from a staging table to a (or set of) corresponding application table(s).

process

Method `process` is used to start an on-demand or polling process. The following is an example of the method from data migration package `TOP_100_NAMES`:

```
PROCEDURE process IS

-- This is the cursor for the last names.
cursor c_last IS
SELECT last_name
FROM TOP_100_LAST_NAME
ORDER BY 1;

-- This is the cursor for the first names.
cursor c_first IS
SELECT first_name,
 gender_code
FROM TOP_100_FIRST_NAME
ORDER BY 1;

-- This is the cursor for the middle initials.
cursor c_middle IS
SELECT letter
FROM A_THRU_Z
ORDER BY 1;

-- This is the number of seconds since midnight
-- I'll use it to profile my code's performance.
n_start NUMBER := 
 TO_NUMBER(TO_CHAR(SYSDATE, 'SSSSS'));

-- I'll use this to keep track of how many rows were selected
n_selected NUMBER := 0;

-- Here, I declare a record anchored to the table so
-- I can set the column values and then insert using
-- the record.
r_worker WORKER_T%ROWTYPE;
```

```

begin
  -- Reset the insert/update counters for set_row()
  WORKER_TS.n_inserted := 0;
  WORKER_TS.n_updated  := 0;

  -- Loop through the last names
  for r_last in c_last loop

 -- While looping through the last names,
 -- loop through the first names
 for r_first in c_first loop

 -- While looping through the last and first names,
 -- loop through the 26 letters in the English
 -- alphabet in order to get middle initials
 for r_middle in c_middle loop
 n_selected := n_selected + 1;
 -- Initialize the record

 -- Set the PK to NULL so set_row() determines
 -- whether or not the entry already exists
 -- by its unique keys
 r_worker.worker_id := NULL;

 -- Flip flop from contractor to employee and back again
 if r_worker.worker_type_id = n_WT_CONTRACTOR then
 r_worker.worker_type_id := n_WT_EMPLOYEE;
 else
 r_worker.worker_type_id := n_WT_CONTRACTOR;
 end if;

 -- Set the External ID, UK1, to NULL so set_row() determines
 -- whether or not the entry already exists
 -- by its unique keys
 r_worker.external_id := NULL;

 -- The first, middle, and last names come from the cursors
 r_worker.first_name := r_first.first_name;
 r_worker.middle_name := r_middle.letter||'.';
 r_worker.last_name := r_last.last_name;

 -- Get the name using the table's package
 r_worker.name := WORKER_TS.get_formatted_name(
 r_worker.first_name, r_worker.middle_name, r_worker.last_name);

 -- Get the date from determinate function create_birth_date()
 r_worker.birth_date := create_birth_date(r_worker.name);

```

```
-- Select the corresponding ID value
if r_first.gender_code = 'F' then
 r_worker.gender_id := n_G_FEMALE;
else
 r_worker.gender_id := n_G_MALE;
end if;

-- Insert the row into the database
begin
 WORKER_TS.set_row(r_worker);
exception
 when OTHERS then
 raise_application_error(-20001, SQLERRM ||
 ' on call WORKER_TS.set_row()' ||
 ' in TOP_100_NAMES.process()');
 end;
end loop; -- c_middle

commit; -- commit every 26 rows

end loop; -- c_first

end loop; -- c_last

-- Display the results
pl(to_char(n_selected)||' rows selected');
pl(to_char(WORKER_TS.n_inserted)||' rows inserted');
pl(to_char(WORKER_TS.n_updated)||' rows updated');
pl('in'||to_char(to_number(to_char(SYSDATE, 'SSSSS')) - n_start)||'
 seconds.');
end process;
```

When migrating data, you should be able to take advantage of methods `get_row()` and `set_row()` on the target content or intersection tables. Now let's take a look at an on-demand, data processing PL/SQL program unit.

On-Demand Data Processing

If you have a task that needs to be done now, or on an hourly, daily, weekly, or monthly basis, you'll use some kind of an external scheduler like cron in UNIX or Linux, or a Scheduled Tasks in Windows, or perhaps the internal Oracle job queue to execute the process. I call this kind of processing on-demand data processing (ODDP).

Just like its data migration sibling, on-demand data processing is executed through PROCEDURE process. What's different here is the fact that this is not a one-time event. You expect to use this process over and over again. Accordingly, I usually create a table to log when the process runs, along with any performance statistics like how long it took to run, how many rows it inserted, how many rows it updated, and so on.

Since I want to keep track of when a process executes, I now have three common method names used for an on-demand data processing program unit: `process`, `start_logging()`, and `stop_logging()`. Let's look at `process` first.

process

As before, `process` is used to start an on-demand or polling process. This time, `process` incorporates the use of a log so it can record that the process took place, along with some performance statistics. The following is an example of the method from package `REPORT_STAGING_TABLES`:

```
PROCEDURE process IS
  -- Get a list of all the tables that start with REPORT_ in BPS' schema
  cursor c_table IS
 select table_name
 from SYS.ALL_TABLES
 where  owner = 'BPS'
 and table_name like 'REPORT\_%' escape '\'
 order by 1;

  n_selected number := 0;
  n_deleted number := 0;

  begin
 -- Start logging
 ON_DEMAND_PROCESS_LOGS.start_logging(
 'REPORT_STAGING_TABLES', 'process');

 -- For each report "staging" table, delete any data over 2 days old
 for r_table in c_table loop
 n_selected := n_selected + 1;

 execute immediate 'delete ||
 r_table.table_name ||
 ' where insert_date < SYSDATE - 2';

 n_deleted := n_deleted + nvl(sql%rowcount, 0);
 end loop;

 -- Stop logging
 ON_DEMAND_PROCESS_LOGS.stop_logging(
 n_selected, NULL, NULL, n_deleted, NULL);
  exception
 when OTHERS then
 -- Stop logging, but report an error
 ON_DEMAND_PROCESS_LOGS.stop_logging(
 n_selected, NULL, NULL, n_deleted, SQLERRM);
 raise;
  end process;
```

If you examine this example, you'll see that the process starts out by calling method `start_logging()` at the beginning, and then calls method `stop_logging()` at the end. The underlying log package, `ON_DEMAND_PROCESS_LOGS`, keeps track of the start and stop time, and then records the statistics to table `ON_DEMAND_PROCESS_LOG` when method `stop_logging()` is called.

The process itself deletes any staged reporting data that is over two days old. As with its data migration sibling, if processing data, you should be able to take advantage of methods `get_row()` and `set_row()` on any target content or intersection tables.

Now let's take a look at what supporting method `start_logging()` does.

`start_logging()`

Method `start_logging()` stores the time it was called, in memory, allocates and stores a new primary key value, and then inserts a "starting" row in a log table. In this case, it inserts a row into table `ON_DEMAND_PROCESS_LOG` as defined in the following partial listing from script `on_demand_process_log.tab`:

```
create table ON_DEMAND_PROCESS_LOG (
  on_demand_process_log_id number not null,
  object_name varchar2(30) not null,
  method_name varchar2(30) not null,
  rows_selected number,
  rows_inserted number,
  rows_updated number,
  rows_deleted number,
  result varchar2(256),
  elapsed_time number,
  insert_user varchar2(30)  default USER  not null,
  insert_date date default SYSDATE not null,
  update_user varchar2(30)  default USER  not null,
  update_date date default SYSDATE not null)
...
...
```

This log table holds information about how long it took to execute the process, row processing statistics, and the time when the process was started and stopped. The following is an example of the method `start_logging()` from package `ON_DEMAND_PROCESS_LOGS`:

```
PROCEDURE start_logging(
  aiv_object_name in
 ON_DEMAND_PROCESS_LOG.object_name%TYPE,
  aiv_method_name in
 ON_DEMAND_PROCESS_LOG.method_name%TYPE) is

  pragma autonomous_transaction;

begin
  n_start := to_number(to_char(SYSDATE, 'SSSSS'));
  n_on_demand_process_log_id := get_id();
```

```

insert into ON_DEMAND_PROCESS_LOG (
 on_demand_process_log_id,
 object_name,
 method_name )
values (
 n_on_demand_process_log_id,
 upper(aiv_object_name),
 upper(aiv_method_name) );
commit;
end start_logging;

```

Variable `n_start` in method `start_logging()` is an instance (package body) variable used to capture the time when the method was called. Similarly, variable `n_on_demand_process_log_id` is used to capture the new log entry's primary key so the same entry can be updated in method `stop_logging()`. In addition, this method employs the use of `pragma autonomous_transaction` so a process that starts but fails will still leave a starting entry in the log.

Now let's look at `stop_logging()`.

stop_logging()

Method `stop_logging()` takes the row processing information and a result description passed to it, and uses that information along with the stored start time and primary key to update the starting log entry. As part of updating the log entry, the method calculates the elapsed time in seconds between the start and stop of logging. The following is an example of the method from package `ON_DEMAND_PROCESS_LOGS`:

```

PROCEDURE stop_logging(
 ain_rows_selected in
 ON_DEMAND_PROCESS_LOG.rows_selected%TYPE,
 ain_rows_inserted in
 ON_DEMAND_PROCESS_LOG.rows_inserted%TYPE,
 ain_rows_updated in
 ON_DEMAND_PROCESS_LOG.rows_updated%TYPE,
 ain_rows_deleted in
 ON_DEMAND_PROCESS_LOG.rows_deleted%TYPE,
 aiv_result in
 ON_DEMAND_PROCESS_LOG.result%TYPE) is

 pragma autonomous_transaction;

 n_elapsed_time number;

 begin
 n_elapsed_time := to_number(to_char(SYSDATE, 'SSSSS')) - n_start;

```

```
update ON_DEMAND_PROCESS_LOG
set rows_selected = ain_rows_selected,
 rows_inserted = ain_rows_inserted,
 rows_updated = ain_rows_updated,
 rows_deleted = ain_rows_deleted,
 result = aiv_result,
 elapsed_time = n_elapsed_time,
 update_user = USER,
 update_date = SYSDATE
where  on_demand_process_log_id = n_on_demand_process_log_id;
commit;

n_on_demand_process_log_id := NULL;

-- Display the results
if ain_rows_selected is not null then
  pl(to_char(ain_rows_selected)||' rows selected.');
end if;
if ain_rows_inserted is not null then
  pl(to_char(ain_rows_inserted)||' rows inserted.');
end if;
if ain_rows_updated is not null then
  pl(to_char(ain_rows_updated)||' rows updated.');
end if;
if ain_rows_deleted is not null then
  pl(to_char(ain_rows_deleted)||' rows deleted.');
end if;
if aiv_result is not null then
  pl(aiv_result);
end if;
pl('Elapsed time: '||to_char(n_elapsed_time)||' seconds.');
end stop_logging;
```

In addition to recording the log statistics, `stop_logging()` also echoes those statistics to the screen if `serveroutput` is set to `on` in SQL*Plus. Like its sibling `start_logging()`, this method employs the use of `pragma autonomous_transaction`, so a process that fails can still leave a completed log entry.

Having log information about when on-demand processes execute is an important part of managing their use. Access to statistics about each on-demand process is even more invaluable. Using these statistics, you can determine whether a process is fast and efficient, and make adjustments accordingly.

If you find you're running an on-demand process every few minutes, or if you're interested in offloading a long-running process from the presentation layer, then the process is probably better done as a polling process. Let's look at that next.

Polling Data Processing

Unlike an on-demand process, a polling data process (PDP) just keeps running. It follows three high-level steps:

1. Check a queue for commands.
2. Process the “next” command.
3. Sleep for a predetermined period of time, then go back to step 1.

I'll give you three common examples here of using “divide and conquer” to offload a portion of data processing to the database rather than the presentation or application layer. Doing so makes the presentation or application layer appear to be fast and efficient. And, since the best place to perform data processing is in the database, the offloaded portion of the larger process is fast and efficient. First, let's look at an example with the application layer.

Let's say you have web or message services that, in turn, update your database whenever there is a transaction on an external system. Rather than tie up the services with the entire business process, you can have your services update a set of staging tables in your database, and then have a polling process on your database wake up every so often and finish processing the staged data.

A second example is one where you have a long-running process in the presentation layer. Let's say you have a security system where an administrator can assign access to worker data based on business organization, location, and so on. Rather than tie up the administrator's computer while the mass assignments take place, you can have the presentation layer submit the processing request to your polling process's queue. Then, when your polling process wakes up from its sleep period, it will process your long-running request in the background. What's the result? To the end user using the presentation layer, the application appears easy, fast, and efficient.

A third example is along the same line of thinking. This time, however, you set up your end user's reporting subsystem to submit long-running reports to your polling process's queue, and then have your polling process email the end user with a link (URL) to a completed report when it finishes executing the report in the background. Once again, the end user's experience is one where submitting the report is easy, fast, and efficient.

Using a polling process requires a different design than an on-demand process. Instead of logging each time a process executes (which you can still do), you need to create a queue for process and processing-related commands, and possibly a table to hold the current status of the polling process. I'll start out by showing you an example of the process method, and then follow up with discussions on each of the supporting methods.

process

Once again, process is used to start an on-demand or polling process. In this case, a polling data process. A polling process is one that does its thing, goes to sleep, and then wakes up to do its thing all over again and again. A polling process is dependent on a queue, at the very least, so you can tell the process to quit executing.

The queue can also be used to indicate what needs to be processed. For example, if you have a long-running process that must take place as part of inserting an entry into a particular table, you could have a trigger on that table insert a row into a polling process's queue, like

a primary key ID value, and then have the polling process finish the long-running process asynchronously.

The following is an example of a polling process that you can find in package POLLING_PROCESS:

```
PROCEDURE process IS

  r_polling_process_queue POLLING_PROCESS_QUEUE%ROWTYPE;

  begin
 DEBUG_TS.set_text('POLLING_PROCESS', 'Starting');

 -- Perform a manual loop until it receives a command to quit
 loop
 DEBUG_TS.set_text('POLLING_PROCESS', 'Getting next command');

 -- Get the next command from the queue
 r_polling_process_queue := POLLING_PROCESS_QUEUES.get_next(r_polling_process_queue);

 -- If it's time to quit, pool the queue once more to delete
 -- the quit command, and then exit
 if r_polling_process_queue.command =
 POLLING_PROCESS_QUEUES.v_QUIT then

 POLLING_PROCESS_STATUS.set_status('Quiting');

 DEBUG_TS.set_text('POLLING_PROCESS', 'Quiting');

 r_polling_process_queue :=
 POLLING_PROCESS_QUEUES.get_next(r_polling_process_queue);
 exit;
 elsif r_polling_process_queue.command = 'DISABLE' then
 DEBUG_TS.disable('POLLING_PROCESS');
 elsif r_polling_process_queue.command = 'ENABLE' then
 DEBUG_TS.enable('POLLING_PROCESS');
 end if;

 -- *** Now do all your groovy data processing here! ***
 POLLING_PROCESS_STATUS.set_status('Processing');

 DEBUG_TS.set_text('POLLING_PROCESS',
 'I''m doing some groovy data processing at ' ||
 to_char(SYSDATE, 'HH:MI:SS'));

 -- *** End of your groovy data processing section. ***
 POLLING_PROCESS_STATUS.set_status('Sleeping');
```

```

DEBUG_TS.set_text(' POLLING_PROCESS ', 'Sleeping');

-- Sleep for 10 seconds
SYS.DBMS_LOCK.sleep(10);

DEBUG_TS.set_text(' POLLING_PROCESS ', 'Awake');
end loop;
end process;

```

This example currently has many lines that employ the use of DEBUG_TS.set_text() to record what's going on in the process as it runs. The debug logging, as it is called, can be turned on before running the process, or it can be turned on by executing method enable. Conversely, debug logging can be turned off by executing disable. This means you can enable and disable debug logging on this process from any other database session at any point in time while the process is running. That's helpful when it comes to troubleshooting a new polling process.

This example also employs method quit to tell the polling process to stop executing. In addition, it updates a status table POLLING_PROCESS_STATUS with the current status of the process, so you can determine what it's working on at any point in time while it's executing.

In this example, I'm sleeping for only 10 seconds in between processing. I've just coded it that way in order to make it easy to demonstrate. In practice, I normally have a polling process sleep 3 to 5 minutes (180 to 300 seconds).

Let's look at method get_next() next.

get_next()

Method get_next() deletes the last item processed from the queue as specified by the passed parameter, and then retrieves the next command from a queue. In this case, it deletes and selects an entry from table POLLING_PROCESS_QUEUE. The following is an example of a queue table definition from file polling_process_queue.tab:

```

create table POLLING_PROCESS_QUEUE (
polling_process_queue_id number not null,
command varchar2(256) not null,
insert_user varchar2(30) default USER not null,
insert_date date default SYSDATE not null)
...

```

FUNCTION get_next(air_queue_entry) is the “heart and soul” of the polling process. Here's an example of the method from table package POLLING_PROCESS_QUEUES:

```

FUNCTION get_next(
air_polling_process_queue in POLLING_PROCESS_QUEUE%ROWTYPE)
return POLLING_PROCESS_QUEUE%ROWTYPE is

pragma autonomous_transaction;

r_polling_process_queue POLLING_PROCESS_QUEUE%ROWTYPE;

```

```
begin
 delete POLLING_PROCESS_QUEUE
 where polling_process_queue_id =
 air_polling_process_queue.polling_process_queue_id;

begin
 select q.*
 into r_polling_process_queue
 from POLLING_PROCESS_QUEUE q
 where q.polling_process_queue_id = (
 select min(n.polling_process_queue_id)
 from POLLING_PROCESS_QUEUE n);
exception
 when NO_DATA_FOUND then
 r_polling_process_queue := NULL;
end;

commit;

return r_polling_process_queue;
end get_next;
```

The way that this method is written, an entry is removed from the queue only after it has completed successfully.

Let's look at the one method that always uses the queue, quit, next.

quit

Method quit is used to tell a polling or long-running process to quit before its next round of processing. With a polling process, this method stores a quit command in the polling process's queue, so the next time it wakes and starts processing, it quits executing.

PROCEDURE quit inserts a new message into its queue table with a primary key value of -1 so the command jumps to the top of the queue. Here's an example of the method from table package POLLING_PROCESS_QUEUES:

```
PROCEDURE quit is

pragma autonomous_transaction;

begin
begin
 insert into POLLING_PROCESS_QUEUE (
 polling_process_queue_id,
 command,
 insert_user,
 insert_date )
```

```

values (
 -1,
 v_QUIT,
 USER,
 SYSDATE );
pl('Queued to quit.');
exception
when DUP_VAL_ON_INDEX then
 pl('Already queued to quit.');
end;

commit;
end quit;

```

A convenience method `quit` also exists in package `POLLING_PROCESS`, because it's easier to remember to execute `POLLING_PROCESS.quit` to stop the execution of `POLLING_PROCESS.process` than it is to remember the name of the queue's table package.

So you can now start and quit the process. Wouldn't it be nice to be able to see what the process is doing whenever you needed to? Well that's what method `enable` is for. Let's look at it next.

enable

Method `enable` is used to enable something—in this case, the logging of debug information at any desired point in time. PROCEDURE `enable` inserts a new command into the queue with a primary key value of `-2`, so enabling debug logging has an even higher priority than quitting. Here's an example of the method from package `POLLING_PROCESS_QUEUES`:

```

PROCEDURE enable IS

pragma autonomous_transaction;

begin
begin
insert into POLLING_PROCESS_QUEUE (
 polling_process_queue_id,
 command,
 insert_user,
 insert_date )
values (
 -2,
 v_ENABLE,
 USER,
 SYSDATE );
pl('Queued to enable logging.');

```

```

exception
  when DUP_VAL_ON_INDEX then
 pl('Already queued enable logging.');
end;

commit;
end enable;

```

After executing PROCEDURE enable, and after the polling process's next access to the queue, PROCEDURE process enables debug logging. As with its sibling method quit, a convenience method enable also exists in package POLLING_PROCESS.

And disable?

disable

Method disable is used to disable something—in this case, the logging of debug information at any desired point in time. PROCEDURE disable inserts a new command into the queue with a primary key value of -3, so disabling debug logging has an even higher priority than enabling debug logging and quitting. Here's an example of the method from package POLLING_PROCESS_QUEUES:

```

PROCEDURE disable is

pragma autonomous_transaction;

begin
begin
  insert into POLLING_PROCESS_QUEUE (
 polling_process_queue_id,
 command,
 insert_user,
 insert_date )
  values (
 -3,
 v_DISABLE,
 USER,
 SYSDATE );
  pl('Queued to disable logging.');
exception
  when DUP_VAL_ON_INDEX then
 pl('Already queued to disable logging.');
end;

commit;
end disable;

```

After executing PROCEDURE disable, and after the polling process's next access to the queue, PROCEDURE process disables debug logging. As with its sibling methods quit and enable, a convenience method disable also exists in package POLLING_PROCESS.

Now let's look at the methods used to record and read the current status of a polling process.

set_status()

Method `set_status()` is used to record a process's current status in a status table. In this case, `set_status()` is updating a row in table `POLLING_PROCESS_STATUS`, as defined from following partial listing of file `polling_process_status.tab`:

```
create table POLLING_PROCESS_STATUS (
status varchar2(256) not null,
update_user varchar2(30) default USER not null,
update_date date default SYSDATE  not null)
...

```

This table is supposed to have one, and only one, row at any point in time. PROCEDURE `set_status(aiv_status)` updates or inserts an entry in this table as needed. The following is an example of this method from table package `POLLING_PROCESS_STATUS`:

```
PROCEDURE set_status(
aiv_status in
POLLING_PROCESS_STATUS.status%TYPE) is

pragma autonomous_transaction;

begin
  update POLLING_PROCESS_STATUS
  set status = aiv_status,
 update_user = USER,
 update_date = SYSDATE;

  if nvl(sql%rowcount, 0) = 0 then
 insert into POLLING_PROCESS_STATUS (
 status,
 update_user,
 update_date )
 values (
 aiv_status,
 USER,
 SYSDATE );
  end if;

  commit;
exception
  when OTHERS then
 raise_application_error(-20002, SQLERRM ||
 ' on update or insert POLLING_PROCESS_STATUS' ||
 ' in POLLING_PROCESS_STATUS.set_status()');
end set_status;
```

So how do you get the status? Come on now ...

get_status

Method `get_status` returns the current status for the associated process from its status table. FUNCTION `get_status` retrieves the one, and only, row from the table, and then returns the value of column `status`. Here's an example of the method from table package `POLLING_PROCESS_STATUS`:

```
FUNCTION get_status
return
  POLLING_PROCESS_STATUS.status%TYPE is

  v_status
 POLLING_PROCESS_STATUS.status%TYPE;

begin
  select status
  into v_status
  from POLLING_PROCESS_STATUS;

  return v_status;
exception
  when NO_DATA_FOUND then
 return 'UNKNOWN';
  when OTHERS then
 raise_application_error(-20001, SQLERRM ||
 ' on select POLLING_PROCESS_STATUS' ||
 ' in POLLING_PROCESS_STATUS.get_status()');
end get_status;
```

And finally, our last polling process method: `status`.

status

Since we are in such a “commanding (or demanding) mood” with this section, `status` is a convenience method that exists in the polling process’s package that executes method `get_status` from the table package for the status table. Once again, it exists in the polling process package because it’s simply more intuitive to execute commands for a given process from its own package.

Here's an example from polling process package `POLLING_PROCESS`:

```
PROCEDURE status is

begin
  pl(POLLING_PROCESS_STATUS.get_status);
end status;
```

With the queue and status tables and their associated table packages in place, you can now tell the polling process to do the following:

- Quit
- Enable debug logging

- Disable debug logging
- Process a given command
- Display its current status

A common use for on-demand or polling processing is to build interfaces between systems. Let's discuss some common method names used for just that next.

Interfacing

Interfacing, systems integration, or whatever you want to call it, is just data processing. It is commonly a multistep data process (MSDP) that follows a fairly standard set of tasks:

1. Log that you are going to attempt to download data from a source to your target system.
2. Download data from the source to your target system.
3. Log that you downloaded the data successfully.
4. Verify that you have cross-reference values for all mapped fields.
5. Upload data from its staging tables to its target tables.
6. Log that you uploaded the data successfully.

As you can see, interfacing consists of two high-level steps: downloading and uploading (for lack of better terms). Figure 10-7 shows a visual representation of this division of tasks. These steps can be accomplished synchronously or asynchronously. Regardless, I like to separate the major steps by recording their success or failure in a status table. This allows me to rerun the process, as needed, until both steps are completed.

Figure 10-7. Interfacing with external systems, two steps: downloading and uploading

Whether or not I use a program external to the database to move data from a source to destination staging tables, the “download” program can record when it starts its processing and when it completes. Then when the upload process starts, it can check to see if the download process has been completed. If the download has been completed, the upload process can log when it starts and when it completes.

Dividing a long-running process into multiple smaller processes like this not only allows you to do asynchronous processing, but also provides you with a framework to build robust processes that can be rerun over and over again until they finish their processing.

For example, if you build an interface with multistep processing that should move data into your database once a week, it can be scheduled to run every day of the week with cron or Scheduled Tasks, and it will just quit if the weekly work has already been completed.

Here, I’ll discuss commonly used method names for a multistep interface on-demand process. Let’s start with `process`.

process

Again, `process` is used to start an on-demand or polling process. In this case, a multistep data process. A multistep process is one that checks which portion of a process needs to be done and (re)starts the process at the required step. A multistep process is dependent on a status table that is used to record when a step is completed successfully.

The following is an example of a multistep process that you can find in package `WEEKLY_INTERFACE`:

```
PROCEDURE process is

begin
 if not WEEKLY_INTERFACE_STATUSS.is_downloaded() then
 download();
 if not WEEKLY_INTERFACE_STATUSS.is_downloaded() then
 pl('WARNING: download() did not complete successfully.');
 end if;
 end if;

 if WEEKLY_INTERFACE_STATUSS.is_downloaded() then
 if not WEEKLY_INTERFACE_STATUSS.is_uploaded() then
 upload();
 if not WEEKLY_INTERFACE_STATUSS.is_uploaded() then
 pl('WARNING: upload() did not complete successfully.');
 end if;
 end if;
 end if;

 pl('process() completed successfully.');
end process;
```

As you can see from this example, PROCEDURE process is concerned only with the status of the multistep process and calls other procedures to accomplish its required steps.

Let's take a look at the supporting methods. We'll start with `is_downloaded`.

`is_downloaded`

Method `is_downloaded` returns a Boolean value that indicates whether the first step, downloading, has been accomplished. FUNCTION `is_downloaded` returns TRUE if the download process has been completed; otherwise, it returns FALSE.

The following is an example of the method from supporting table package `WEEKLY_INTERFACE_STATUS`:

```
FUNCTION is_downloaded
return boolean is

pragma autonomous_transaction;

d_download_date
  WEEKLY_INTERFACE_STATUS.download_date%TYPE;

begin
begin
  select download_date
  into d_download_date
  from WEEKLY_INTERFACE_STATUS
  where  weekly_interface_status_id =
 WEEKLY_INTERFACE_STATUS.get_week();
exception
  when NO_DATA_FOUND then
 d_download_date := NULL;
end;

if d_download_date is not NULL then
  return TRUE;
else
  return FALSE;
end if;
end is_downloaded;
```

PROCEDURE `WEEKLY_INTERFACE`.`process` calls this method directly from package `WEEKLY_INTERFACE_STATUS`. In addition, I've added a convenience method, `is_downloaded`, which returns the number 1 for TRUE and 0 for FALSE to package `WEEKLY_INTERFACE`, because external programs that might want to know the status of the download process, such as a Java JDBC program, cannot call a stored procedure that returns a Boolean value. Here's an example of the `is_downloaded` convenience method from package `WEEKLY_INTERFACE`:

```
FUNCTION is_downloaded
return number is

begin
  -- A function that returns a 1 or 0 from TRUE and FALSE
  -- from WEEKLY_INTERFACE_STATUS.is_downloaded()
  return to_boolean_number(WEEKLY_INTERFACE_STATUS.is_downloaded());
end is_downloaded;
```

Next, let's take a look at the download method.

download

Method `download` is used to start a download process—that is, a process to move data between systems—from a data source to your target staging tables. PROCEDURE `download` can be utilized in your multistep process if the data can be moved from its source to the destination staging tables from inside the database. You can do this in a variety of ways, using the following:

- A database link between systems
- An embedded JDBC program to access an external database
- Package `SYS.UTL_MAIL` to access an email server
- Package `SYS.UTL_HTTP` to access a web server
- Package `SYS.UTL_FILE` to access the database server's file system

If you need to perform this step externally with another program, you can simply code a `put_line()` message that reminds the user that this step is accomplished externally. By handling the external process in this fashion, you don't need to modify the code in method `process`.

The following is an example of the method from package `WEEKLY_INTERFACE`:

```
PROCEDURE download is

begin
  pl('Executing download()');
  -- You can code this procedure to move data between systems
  -- using an Oracle database link, loaded JDBC driver and class,
  -- etc. Or, you can change this message to remind the user
  -- that this is an asynchronous process handled by an external
  -- program.

  -- set_downloaded();
end download;
```

If you code this method, then you'll call `set_downloaded` upon a successful download. If, on the other hand, you code the download process externally, that program will need to call `WEEKLY_INTERFACE.set_downloaded` in order to let process know that the first step of the multi-step process has been completed asynchronously.

While we're on the topic, let's look at `set_downloaded` next.

set_downloaded

Method `set_downloaded` is used to set the status of the download process to complete. Supporting table package's PROCEDURE `WEEKLY_INTERFACE_STATUS.set_downloaded` is called from inside `download`, if the `download` method is actually coded to perform the download process.

The following is an example of the supporting status table `WEEKLY_INTERFACE_STATUS` from script `weekly_interface_status.tab`:

```
create table WEEKLY_INTERFACE_STATUS (
 weekly_interface_status_id number not null,
 download_date date,
 upload_date date,
 insert_user varchar2(30) default USER not null,
 insert_date date default SYSDATE not null,
 update_user varchar2(30) default USER not null,
 update_date date default SYSDATE not null)
...

```

And, here's an example of the method `set_downloaded` supporting table package `WEEKLY_INTERFACE_STATUSS`:

```
PROCEDURE set_downloaded IS
  pragma autonomous_transaction;
begin
  update WEEKLY_INTERFACE_STATUS
  set download_date = SYSDATE,
 update_user = USER,
 update_date = SYSDATE
  where weekly_interface_status_id =
 WEEKLY_INTERFACE_STATUSS.get_week();

  if nvl(sql%rowcount, 0) = 0 then
 insert into WEEKLY_INTERFACE_STATUS (
 weekly_interface_status_id,
 download_date )
 values (
 WEEKLY_INTERFACE_STATUSS.get_week(),
 SYSDATE );
  end if;

  commit;
end set_downloaded;
```

I've also created a convenience method `set_downloaded` in package `WEEKLY_INTERFACE`, which can be called by an external download program in order to set the download process to complete, as follows:

```
PROCEDURE set_downloaded IS
begin
  WEEKLY_INTERFACE_STATUS.set_downloaded();
end set_downloaded;
```

Enough with the download business. Now let's talk about uploading, starting with method `is_uploaded`.

is_uploaded

Method `is_uploaded` returns a Boolean value that indicates whether the second step, uploading, has been accomplished. FUNCTION `is_uploaded` returns TRUE if the upload process has been completed; otherwise, it returns FALSE.

The following is an example of the method from supporting table package `WEEKLY_INTERFACE_STATUS`:

```
FUNCTION is_uploaded
return boolean is
pragma autonomous_transaction;

d_upload_date
  WEEKLY_INTERFACE_STATUS.upload_date%TYPE;

begin
begin
  select upload_date
  into  d_upload_date
  from  WEEKLY_INTERFACE_STATUS
  where weekly_interface_status_id =
 WEEKLY_INTERFACE_STATUS.get_week();
exception
  when NO_DATA_FOUND then
 d_upload_date := NULL;
end;

if d_upload_date is not NULL then
  return TRUE;
else
  return FALSE;
end if;
end is_uploaded;
```

PROCEDURE `WEEKLY_INTERFACE.process` calls this method directly from package `WEEKLY_INTERFACE_STATUS`. Unlike its sibling, `is_downloaded`, there's no need for a convenience method, because the whole point of the multistep process package is to upload the data from staging to

application tables. So no external process will ever be used, and hence no convenience method is required.

Now let's look at upload.

upload

Method `upload` is used to start an upload process—that is, a process to move data from staging tables to an application's tables. This is where you code all your groovy data processing.

Here's an example of the method from package `WEEKLY_INTERFACE`:

```
PROCEDURE upload IS
  -- Add cursor(s) used to loop through the staging data here.

  begin
 pl('Executing upload()');
 if is_verified() then
 -- Add your data migration code here.

 set_uploaded();
 end if;
  end upload;
```

And last, but not least, is `set_uploaded`.

set_uploaded

Method `set_uploaded` is used to set the status of the upload process to complete. Supporting table package's PROCEDURE `WEEKLY_INTERFACE_STATUS.set_uploaded` is called from inside `upload`, if the `upload` method completes successfully.

The following is an example of the method from supporting table package `WEEKLY_INTERFACE_STATUS`:

```
PROCEDURE set_uploaded IS
  pragma autonomous_transaction;

  begin
 update WEEKLY_INTERFACE_STATUS
 set upload_date = SYSDATE,
 update_user = USER,
 update_date = SYSDATE
 where weekly_interface_status_id =
 WEEKLY_INTERFACE_STATUS.get_week();
```

```
if nvl(sql%rowcount, 0) = 0 then
 insert into WEEKLY_INTERFACE_STATUS (
 weekly_interface_status_id,
 upload_date )
values (
 WEEKLY_INTERFACE_STATUS.get_week(),
 SYSDATE );
end if;

commit;
end set_uploaded;
```

Using the `WEEKLY_INTERFACE` package as a framework for your database destination interfaces, you can provide a consistent treatment to all interfaces and at the same time have the freedom to perform each high-level step in a manner that is suitable for solving the associated business requirements.

Next, let's look at the polymorphic use of method names in support of the reporting presentation layer.

Reporting

It has become quite fashionable in our industry to develop or implement the data-entry portion of an application and then throw a reporting utility—like Cognos Impromptu, Business Objects, Crystal Reports, and so on—at the application's relational database or data warehouse for reporting needs. Since I'm not selling any of these "solutions," I can share my honest opinion. Throwing a reporting utility at an application for its reporting needs is a poor idea. Suddenly, we've decided to give our customers half of a solution. What's with that? I know that it's all about the money. But I've never seen much large-scale reporting success with end users with this strategy. Here's why that is:

- Most end users know very little about how the information they work with is actually organized and related.
- Most end users know very little about how information is input into their application and how it is consequently stored in the application's database.
- Most end users have no time to spend trying to engineer a set of complex reports to help them run the business.

That's not to say that there aren't exceptions. But for the most part, reporting requirements and deliverables should be a required part of any application's development or implementation (depending on whether you build or buy).

For those exceptional end users who are information and system architects, when they do use reporting utilities, they usually get poor performance from the database. It's not necessarily the database's fault; it's a matter of physics.

A well-designed relational or object-relational database will have tables that are all in their third normal form. Accordingly, any `SELECT` statements written against a well-designed database will have many tables in the `FROM` clause of a given `SELECT` statement. The more tables, the

more data must be physically read from physical devices, the more physical devices have to work, the longer it takes. It's not a database problem; it's a physics problem.

Now if you recall from previous chapters, I've spent some time showing you the consequences of physics and a database. You can use several tactics to "divide and conquer" in order to improve the speed and efficiency of retrieving data for reporting:

- Use pseudo-constants and PL/SQL IF statements to replace code tables in a FROM clause of a SELECT statement. This reduces the use of physical devices.
- Retrieve data from the smallest table that will produce the smallest set of results, and then do programmatic nested loops with cursors to retrieve the "rest" of the data. This reduces the use of physical devices.
- Create thin (narrow) row extracts of data, and then join them together in a SELECT statement. This reduces the use of memory and physical devices. For example, if the source table has an average row size of 297 bytes, you may extract data from it into a temporary table that has an average row size of 13 bytes. The temporary table is what I call a *narrow* row table.
- Post-sort results. Sort the rows for a report after the report data has already been placed in a staging table(s). This reduces the use of memory and CPU cycles.

However, you can use these tactics only if you write stored procedures to produce the result sets for your reports, placing the results in staging tables, which are then later queried by the presentation layer. What I'm advocating here is heresy to some, and bliss for others. I know many of you may want to send me an email explaining why this is such a bad idea. Do it. I would love to argue with you about it. Here's what I do know:

- In applications with well over one million rows in each content table, I'm able to produce short reports in less than 3 seconds, most in less than 1 second. That's compared to over 3 minutes trying to accomplish the same task with a large, complicated SQL SELECT statement.
- In the same large enterprise applications, I've been able to produce large reports in less than 3 minutes. That's compared to 20 minutes to 28 hours for some of the largest reports. Yes, even reports that took 28 hours to produce using a very large and complicated SQL SELECT statement took less than 3 minutes when these "divide and conquer" principles were applied. And no, there were no accidental Cartesian products in the SELECT statement.
- When this architecture is adopted, the business intelligence on how to produce the report permanently resides in the database where it is easiest and most efficient to process data. This means that any presentation layer can be used to produce the result set for a given report by executing its corresponding stored procedure in the database, and then simply formatting and displaying the data in whatever fashion is desired. Presentation layers come and go. Does the business knowledge that produces your reports have to go with it? No.

Figure 10-8 demonstrates the reporting architecture I'm advocating. In this architecture, producing a report consists of these three high-level steps:

1. The presentation layer calls a function `get_report()` in the database, passing it any required parameters for producing a report.
2. `get_report()` produces the result set for the report, placing the results in a staging table specific to the report. Then `get_report()` returns an ID for the results.
3. The presentation layer executes a `SELECT` statement against the report's staging table, where the report ID is the one returned from `get_report()`, and orders the results by the report's sequence.

Figure 10-8. A modular PL/SQL- and SQL-driven reporting architecture

I call reports produced in this manner “staged data reports.” In practice, I’ve used this architecture to impressively improve the performance and complexity of reports, while also reducing the consumption of server resources. That’s a win-win situation. I’ve called the same report stored procedure from Oracle Reports, PowerBuilder, and a J2EE application on the Web. Here, the same result set is used by three different presentation layers. This means you can consistently produce the results for a report, and present the results in whatever way you see fit.

Accordingly, in this section, I’m going to cover the polymorphic method names I use in this reporting architecture. Let’s get started with `get_report()`.

`get_report()`

Method `get_report()` produces a report result set by retrieving data from application tables, placing the results in a report specific set of staging tables, and then returning an ID to the result set. FUNCTION `get_report()` takes runtime parameters passed to it from the presentation layer and uses those to efficiently retrieve and stage the data for a report. Most often, you’ll use `get_report()` to simply improve the performance of a report. However, some reports cannot be created with just SQL statements, and that’s where the use of `get_report()` becomes critically important.

Here’s an example of the method from a report stored procedure that produces a work history report for a given `worker_id`. This method is from package `REPORT_WKHSTS`:

```
FUNCTION get_report(
 ain_worker_id in REPORT_WKHST.worker_id%TYPE)
 return REPORT_WKHST.report_wkhst_id%TYPE is

 cursor c_date(
 ain_worker_id in REPORT_WKHST.worker_id%TYPE) is
 select v1.active_date
 from ( select active_date
 from  LOGICAL_ASSIGNMENT_T
 where worker_id = ain_worker_id
 UNION
 select active_date
 from  PHYSICAL_ASSIGNMENT_T
 where worker_id = ain_worker_id
 UNION
 select active_date
 from  WORK_ASSIGNMENT_T
 where worker_id = ain_worker_id ) v1
 order by 1;

 d_logical_inactive_date REPORT_WKHST.inactive_date%TYPE;
 d_physical_inactive_date REPORT_WKHST.inactive_date%TYPE;
 d_work_inactive_date REPORT_WKHST.inactive_date%TYPE;

 r_worker WORKER_T%ROWTYPE;

 r_report_wkhst REPORT_WKHST%ROWTYPE;

begin
 r_report_wkhst.report_wkhst_id := get_id();
 r_report_wkhst.report_wkhst_seq := 0;

 r_worker.worker_id := ain_worker_id;
 r_worker := WORKER_TS.get_row(r_worker);

 r_report_wkhst.worker_id := r_worker.worker_id;
 r_report_wkhst.worker_name :=
 WORKER_TS.get_formatted_name(
 r_worker.first_name,
 r_worker.middle_name,
 r_worker.last_name);

 for r_date in c_date(ain_worker_id) loop
 r_report_wkhst.active_date := r_date.active_date;
```

```

get_logical_workplace_name(
 r_report_wkhst.worker_id,
 r_report_wkhst.active_date,
 r_report_wkhst.logical_workplace_name,
 d_logical_inactive_date);

get_physical_workplace_name(
 r_report_wkhst.worker_id,
 r_report_wkhst.active_date,
 r_report_wkhst.physical_workplace_name,
 d_physical_inactive_date);

get_work_name(
 r_report_wkhst.worker_id,
 r_report_wkhst.active_date,
 r_report_wkhst.work_name,
 d_work_inactive_date);

r_report_wkhst.inactive_date :=
least(
 d_logical_inactive_date,
 d_physical_inactive_date,
 d_work_inactive_date);

set_report(r_report_wkhst);
end loop;

commit;

return r_report_wkhst.report_wkhst_id;
end get_report;

```

If you examine the listing, you'll notice that I call three private methods: `get_logical_workplace_name()`, `get_physical_workplace_name`, and `get_work_name`, which are used to get the data in a programmatic nested loop fashion. I suppose if I spent enough time, I could write a SQL SELECT statement to get these results, but in this case, it's much easier and faster to use PL/SQL.

The following script, `report_wkhsts.get_report.sql`, is a test unit I use to run the report from SQL*Plus during development and troubleshooting:

```

rem report_wkhsts.get_report.sql
rem by Donald J. Bales on 12/15/2006
rem Test Unit for REPORT_WKHST_TS.get_report()

column worker_name format a21 trunc;
column logical_workplace_name format a11 trunc;
column physical_workplace_name format a11 trunc;
column work_name format a11 trunc;

```

```

column active_date format a8;
column inactive_date format a8;

execute pl('report_wkhst_id='||to_char(REPORT_WKHSTS.get_report(11649889)));

select worker_name,
 logical_workplace_name,
 physical_workplace_name,
 work_name,
 to_char(active_date, 'YYYYMMDD') active_date,
 to_char(inactive_date, 'YYYYMMDD') inactive_date
  from REPORT_WKHST
 where report_wkhst_id = &report_wkhst_id
 order by report_wkhst_seq;

```

When executed with `worker_id 11649889`, the script produces the following output:

WORKER_NAME	LOGICAL_WOR	PHYSICAL_WO	WORK_NAME	ACTIVE_D	INACTIVE
PATTERSON, MICHELLE D	BIOLOGICALS	GRAVITRON 1	ENGINEER1	19740520	19850507
PATTERSON, MICHELLE D	BIOLOGICALS	GRAVITRON 1	ENGINEER2	19850508	19960425
PATTERSON, MICHELLE D	BIOLOGICALS	GRAVITRON 1	ENGINEER3	19960426	

In practice, every report has a different package name that starts with `REPORT_`, whose associated table is the singular form of the package's name. All reports use the same method name, `get_report()`, with the presentation layer passing the method any required parameter values. Since a report package has an associated table, it's only fitting for it to have an associated method name for inserting values into that table, and that name is `set_report()`.

`set_report()`

Since you're an astute reader, you're probably thinking, "Why doesn't he just use the method name `set_row()`?" It's because `set_report()` does something different than `set_row()`, so I consistently use the name `set_report()` in order to emphasize that difference.

Before I get into an explanation of the difference, let's look at an example of the definition of an associated report staging table. This is the report staging table definition for the work history report. You can find this listing in script `report_wkhst.tab`:

```

create table REPORT_WKHST (
  report_wkhst_id number not null,
  report_wkhst_seq number not null,
  worker_id number not null,
  worker_name varchar2(100) not null,
  active_date date,
  logical_workplace_name varchar2(80),
  physical_workplace_name varchar2(80),
  work_name varchar2(80),
  inactive_date date,
  insert_user varchar2(30)  default USER  not null,

```

```
insert_date date default SYSDATE not null)
```

And here is an example of method `set_report()` that inserts the data into the report staging table:

```
PROCEDURE set_report(
  aior_report_wkhst in out REPORT_WKHST%ROWTYPE) is

begin
  aior_report_wkhst.report_wkhst_seq := 
 aior_report_wkhst.report_wkhst_seq + 1;

  if aior_report_wkhst.inactive_date = DATES.d_max then
 aior_report_wkhst.inactive_date := NULL;
  end if;

  aior_report_wkhst.insert_user := USER;
  aior_report_wkhst.insert_date := SYSDATE;

  insert into REPORT_WKHST values aior_report_wkhst;
exception
  when OTHERS then
 raise_application_error(-20004, SQLERRM ||
 ' on insert REPORT_WKHST' ||
 ' in REPORT_WKHSTS.set_report()');
end set_report;
```

In contrast to method `set_row()`, which selects and then inserts or updates, PROCEDURE `set_report(aior_row)` strictly inserts. In addition, `set_report()` increments the value of the report's sequence number. The sequence number is the second half of a two-column primary key for the staging table. With this design, `get_report()` can return a single value, an ID, that will allow the presentation layer to select all the subject rows for a report, and then sort against the sequence value.

This means that the order of the information on the report is driven by a given report's engine in the database, not the presentation layer. This is also what allows you to, as I mentioned earlier, post-sort.

You can code a report stored procedure so that, after it places all of its data in its staging table, you sort the data in the table by opening a cursor against the staging table with an ORDER BY clause, and then update the sequence numbers in the same staging table so the results will have a new sort order.

Now you have a means to get the presentation layer to use a modular and efficient approach to creating reports, but what if you want to email a report from the database? That's the purpose of method `report()`.

report()

Not all reports need human interaction to produce them. Sometimes, an application has a list of reports that should be produced on an hourly, daily, weekly, or monthly basis. Why should you require users to run them? A better design is to provide end users with a set of batch-processed

report distribution screens, where they can configure who gets what report, and then have the application produce the reports for them.

If the database produces the reports, it can send the report via email as fixed-length text, HTML, PDF, and so on, or as a link. The following is an example of an HTML emailed report from report procedure REPORT_WKHSTS:

```

PROCEDURE report(
ain_worker_id in REPORT_WKHST.worker_id%TYPE,
aiv_to in varchar2) is

cursor c_report_wkhst(
ain_report_wkhst_id in REPORT_WKHST.report_wkhst_id%TYPE) is
select initcap(worker_name) worker_name,
active_date,
initcap(logical_workplace_name) logical_workplace_name,
initcap(physical_workplace_name) physical_workplace_name,
initcap(work_name) work_name,
inactive_date
from REPORT_WKHST
where report_wkhst_id = ain_report_wkhst_id
order by report_wkhst_seq;

n_line number;
t_lines EMAILS.LINES;
n_report_wkhst_id REPORT_WKHST.report_wkhst_id%TYPE;
v_worker_name REPORT_WKHST.worker_name%TYPE;

begin
  n_report_wkhst_id := get_report(ain_worker_id);

  t_lines(incr(n_line)) := '</pre><table>';
  for r_report_wkhst in c_report_wkhst(n_report_wkhst_id) loop
 if c_report_wkhst%rowcount = 1 then
 v_worker_name := r_report_wkhst.worker_name;
 t_lines(incr(n_line)) := '<tr><td align="center" colspan="5">' ||
 '<big>Work History Report</big></td></tr>';
 t_lines(incr(n_line)) := '<tr><td align="center" colspan="5">' ||
 'for'||v_worker_name||'</td></tr>';
 t_lines(incr(n_line)) := '<tr><td align="center" colspan="5">' ||
 '</td></tr>';
 t_lines(incr(n_line)) := '<tr>' ||
 '<th align="left">Logical</th>' ||
 '<th align="left">Physical</th>' ||
 '<th align="left"></th>' ||
 '<th align="left">Active</th>' ||
 '<th align="left">Inactive</th>' ||
 '</tr>';
 end if;
  end loop;
end;

```

```

t_lines(incr(n_line)) := '<tr>' ||
  '<th align="left">Workplace</th>' ||
  '<th align="left">Workplace</th>' ||
  '<th align="left">Work</th>' ||
  '<th align="left">Date</th>' ||
  '<th align="left">Date</th>' ||
  '</tr>';
end if;
t_lines(incr(n_line)) := '<tr>' ||
  '<td align="left">' ||
  r_report_wkhst.logical_workplace_name||'</td>' ||
  '<td align="left">' ||
  r_report_wkhst.physical_workplace_name||'</td>' ||
  '<td align="left">' ||
  r_report_wkhst.work_name||'</td>' ||
  '<td align="left">' ||
  to_char(r_report_wkhst.active_date, 'MM/DD/YYYY')||'</td>' ||
  '<td align="left">' ||
  to_char(r_report_wkhst.inactive_date, 'MM/DD/YYYY')||'</td>' ||
  '</tr>';
end loop;
t_lines(incr(n_line)) := '</table><pre>';

EMAILS.send(
  EMAILS.get_username,
  aiv_to,
  'Work History Report for '||v_worker_name,
  t_lines);
end report;

```

In this case, PROCEDURE `report(ain_worker_id, aiv_to)`, calls `get_report()` to produce the result set, and then queries the staging table to produce an HTML report. `report()` then calls supporting package `EMAILS.send()` to send the report.

The following is an example of a test unit for `report()`. This is from script `report_wkhsts.report.sql`:

```

rem report_wkhsts.report.sql
rem by Donald J. Bales on 12/15/2006
rem Test Unit for REPORT_WKHST_TS.report()

execute REPORT_WKHSTS.report(11649889, 'don@donaldbales.com');

```

After I execute this test unit, I get an email report, as shown in Figure 10-9. In practice, I even use this functionality to send an email report to the support personnel anytime a user encounters an error. That way, support personnel can start troubleshooting a given problem before the customer even calls. How's that for customer service?

Figure 10-9. An example of an emailed report

Well, that's it for polymorphism. I hope you can appreciate the power and simplicity that the use of polymorphic command names provides when used in the development of software. I also hope you take the time to sit down and think about what method names you should use before you start coding your next program.

Summary

In this chapter, I introduced the concept of organizing the nature of behavior behind a common set of method names. In addition, I demonstrated how I've used each method name in the past. With all the content you've seen in this book, you should be well on your way to solving business and science problems with the use of SQL and PL/SQL in a relational or object-relational setting.

Some have given me the feedback that perhaps the object-relational stuff should be treated as an advanced topic. Phooey! I say it should be treated as the way we should have been doing it for at least the past ten years, but have been distracted by other worldly events from doing so. There's nothing advanced about object-relational content. It's actually the correct and natural way of thinking. So I hope you'll find yourself in a position to use it.

Just how astute are you? Did you notice that I even used polymorphism with table column names? Normally, I even use `id` for the primary key column name, and then the table name concatenated to `_id` for the corresponding foreign key column name. I use the same names in order to make the relationships obvious. By treating column names polymorphically, you can

implicitly note what the column is for in every table, just as you do with method names in executable code.

Wow! That was fast, wasn't it? Did I make you work hard? Did you learn anything? I sure hope so. As I stated in the introduction, this was a tutorial—a place to get started. The only way you can learn how to program is to discover the possibilities of a programming language and start mimicking someone else's work by writing programs.

I've been extremely successful in my career when working with Oracle and PL/SQL, so if you mimic my coding behavior, I'm guessing that you will be successful, too. But you've just started. Here's what I suggest you do next:

- Browse the *Oracle Database SQL Reference* or read Lex de Haan's *Mastering Oracle SQL and SQL*Plus* (Apress, 2004), so you can get an idea of what can be accomplished using SQL. You don't have to remember it all; you just need to remember where to look for the information when you realize you can put a possibility to work!
- Read Oracle's *PL/SQL User's Guide and Reference*, or Steven Feuerstein's *Oracle PL/SQL Programming* (O'Reilly). These are both good references. Once again, you don't need to remember everything you read, just the possibilities. You can always refer to the reference later. You have better use for your memory, like remembering your lover's birthday or your anniversary!
- Browse Oracle's *PL/SQL Packages and Types Reference*. Why should you build something that's already been built by experts? Just catalog the possibilities in your gray matter.
- Check out Oracle's *Application Developer's Guides*.
- Share your ideas by writing an article, a white paper, or at least an email about your experience. After you do, go back and write an `INSERT` statement in order to add yourself to the list of database geniuses from Chapter 1.

As I said before, good skill. Luck is for losers.

How to Download, Install, and Use Oracle

Since knowing Oracle SQL is a prerequisite for learning PL/SQL, I could simply assume that you already have resource-level access to Oracle (you can create objects like tables, views, and so on), already have access to SQL*Plus, and already know SQL. But that might not be the case.

Just in case you don't have access to Oracle, I'm going to give you some advice on these subjects:

- How to download Oracle Database software
- How to install Oracle Database software
- How to use Oracle SQL*Plus

This should get you started in the right direction. Keep in mind that I have no idea how the Apress and Oracle web sites or the Oracle software will look like by the time you read this. Nothing may have changed, but I kind of doubt that. It's more likely that everything will have changed. So my directions will probably no longer be correct, but I think some direction is better than none.

How to Download Oracle Database Software

At the time of this writing, you can download a trial copy of Oracle Database software from Oracle's web site. You can use this trial software for learning purposes only. If you decide to do something commercial with it, like write software that you can then sell, then you'll need to pay for a license. Keep that in mind. Play for free, but earn a fee and you must pay. You should read the license agreement, so you know exactly what you can do.

The URL you use to download trial software at Oracle changes all the time. Try <http://www.oracle.com/technology/index.html>. When you get to that web page, as in the example in Figure A-1, look for a menu item that says Downloads.

Figure A-1. An example of an Oracle Technology Network web page

When you find the Downloads link, click it. When you do, a web page like the one in Figure A-2 may appear. I say “may appear” because who knows how this web site will be organized in the future.

Figure A-2. An example of an Oracle Software Downloads web page

On the Oracle Software Downloads page, find the latest version of the database software (currently Oracle Database 10g) and click that link. A web page like the one in Figure A-3 may appear.

Figure A-3. An example of an Oracle Database Downloads web page

Click the software distribution link for your computer's operating system (OS). I'm choosing Microsoft Windows in the example in Figure A-3. When you click the software distribution link for your OS, a web page like the one in Figure A-4 may appear.

Figure A-4. An example of the OS-specific Oracle Database distribution web page

On the OS-specific distribution web page, agree to the license agreement, and then click the download link for the associated archive (zip) file. When you do, a dialog box like the one in Figure A-5 will display.

Figure A-5. An example of a Microsoft Windows File Download dialog box

Click the Save button in the File Download dialog box. Next, a Save As dialog box will appear, as in Figure A-6. Create a “downloads” directory off the root of your file system, switch to that directory, and then click the Save button to start the download of the archive. *Write down the name of the archive, so you know what its name is when you go to install the software.*

Figure A-6. An example of a Microsoft Windows Save As dialog box

When you click the Save button to start the download, a download progress window will appear, as shown in Figure A-7.

Figure A-7. An example of a Microsoft Windows download progress window

Once the download is complete, you can move on to the next step, which is to install the Oracle Database software. But first, I suggest you go back to the Downloads link web page and download the installation instructions. Read them before you start the installation.

How to Install Oracle Database Software

OK, for those hackers out there (you know who you are), I'm going to show you an overview of installing the Oracle database software on a Windows machine. On a computer running the Windows OS, here are the steps:

1. Unzip the archive into the "downloads" directory.
2. Navigate to directory \download\database with Windows Explorer, and then run setup.exe.
3. Follow the instructions on the installation screens, answering any prompts as required.

The following screen shots are from an installation I made on my daughter's notebook PC called Kristyn. It's important that you name your machine (in the OS) before you install Oracle, because this is the name that will be used to specify the machine's network address throughout the installation process.

When you execute \downloads\database\setup.exe, the Oracle Universal Installer will start and display the Select Installation Method screen, as shown in Figure A-8. Here, I suggest you specify:

- Basic installation
- An Oracle Home location of \oracle
- The Enterprise Edition
- The creation of a starter database
- orcl as the database name
- welcome1 as the database password

Figure A-8. An example of the first Oracle Universal Installer screen

You can specify whatever you want when filling in the form in Figure A-8, but write everything down, because you'll need the information later. When you click the Next button, the Product-Specific Prerequisite Checks screen may appear, as shown in Figure A-9. Assuming there are no missing prerequisites, you should click the Next button. When you do, the Summary screen may appear, as shown in Figure A-10.

Figure A-9. An example of the Oracle Universal Installer's Prerequisites screen

Figure A-10. An example of the Oracle Universal Installer's Summary screen

Once again, assuming that the summary is correct, you should click the Install button. Clicking the Install button may display the Install screen, as shown in Figure A-11. This is where you can get up and get a cup of coffee.

Figure A-11. An example of the Oracle Universal Installer's Install screen

After some annoying period of time, the Configuration Assistants screen may display, as shown in Figure A-12. Just be patient. You have some more waiting to do.

Figure A-12. An example of the Oracle Universal Installer's Configuration Assistants screen

Next, the Database Configuration Assistant screen may appear, as shown in Figure A-13. This is the step where the installation process creates your starter database. Wait, wait . . .

Figure A-13. An example of the Database Configuration Assistant screen

Just when you're about to bang your head against your monitor, the Database Configuration Assistant summary screen may display, as shown in Figure A-14. This screen simply confirms that the starter database has been created.

Figure A-14. An example of the Database Configuration Assistant summary screen

You're on the home stretch now! After you click the OK button to dismiss the summary screen, the End of Installation screen may appear, as shown in Figure A-15. *Write down the URLs on this screen. You will need them!*

After you write down the URLs, click the Exit button to complete the installation. At this point, Oracle should be installed, and up and running on your computer. Congratulations!

Now you need to open SQL*Plus to create a resource-enabled account.

Figure A-15. An example of the Oracle Universal Installer's End of Installation screen

How to Use SQL*Plus

You are going to be using SQL*Plus as your primary user interface to the Oracle database. With it, you will do the following:

- Create a username to use when doing the assignments in this book: bps.
- Execute Data Definition Language (DDL) in order to create tables, indexes, views, types, and stored procedures.
- Execute Data Manipulation Language (DML) in order to insert into, update, delete from, and select data from tables in the database.

To get started, create a directory named \bps on your file system. You'll download this book's source code and solutions to that directory.

How to Download This Book's Source Code

To download the source code for this book, go to the Apress web site at <http://www.apress.com>, which may look something like Figure A-16. Click the Quick Links menu item, and then click the Source Code/Download menu item. When you do, the Source Code/Download page may appear.

Figure A-16. An example of the Apress web site's home page

This is where you'll search for the source code by the name of the book. When you find the source code download link for this book, click it and save this book's source code archive in your newly created \bps directory on your file system.

Next, decompress the archive (unzip it) into your \bps directory. This should create a directory structure that looks like Figure A-17.

Figure A-17. An example of this book's source code directory structure

Now that you have the book's source code in place, you can create a shortcut to SQL*Plus in directory \bps\Appendix.

1. Navigate to directory Appendix using Windows Explorer.
2. Right-click any empty part of the directory's listing window.
3. Select New ▶ Shortcut.
4. Specify the location of the SQL*Plus executable, sqlplusw.exe, and then click the Next button. The SQL*Plus executable should be in the "Oracle Home" BIN directory, such as c:\oracle\product\10.2.0\db_1\BIN\sqlplusw.exe.
5. Specify the name for the shortcut. I name the shortcut after the database, so I suggest orcl. Click the Finish button.
6. Right-click your new shortcut and select Properties.
7. Delete the entry for the Start-in directory, as in Figure A-18, and then click the OK button. This will make SQL*Plus use the directory where the shortcut exists as the default source directory when running a script, and that will make your life a lot easier.

Figure A-18. An example of a shortcut's Properties dialog box

At this point, you should have a SQL*Plus shortcut icon in directory \bps\Appendix. Double-click the icon to start SQL*Plus. When you do, SQL*Plus will display a Login dialog box, where you specify the following:

- The username SYSTEM
- Password welcome1, or whatever you decided to use for a password
- Host string orcl, or whatever you decided to name the database

After you specify the login information, SQL*Plus should log you in to the database as user SYSTEM. If you see a screen like the one shown in Figure A-19, you have successfully logged in to your Oracle database.

The reason you create the shortcut in the same directory that contains the example source code files is to give yourself easy access to those files. When you invoke SQL*Plus using the shortcut that you've just created, the source code directory becomes the default directory that SQL*Plus will search when you invoke a SQL script.

Figure A-19. An example of a SQL*Plus screen

How to Create a New Username

I suggest you create a username, bps, just for working with the examples and doing the exercises in this book. To do that, type the following at the SQL*Plus prompt (SQL>), and then press the Enter key.

```
SQL> @create_user.sql
```

This will execute SQL*Plus script `create_user.sql` in directory `\bps\Appendix`, which will create a new username, bps, with password, bps, that you can then use while learning from this book. Now, the next time you log in to your database, use username bps.

How to Write a SQL*Plus Script

You may type a command directly into SQL*Plus. However, I don't recommend that if you're programming. I think you should write a SQL*Plus script so you can make corrections to your code, as needed, and then execute the code again without needing to retype it. Having your code in a script file will allow you to do just that.

You may use any text editor you like—Notepad, WordPad, TextPad, and so on, but you can't use Word. (I actually prefer to use TextPad when I edit my SQL or PL/SQL scripts. You can search for TextPad on the Internet, and download a trial copy.)

To create a SQL*Plus script, follow these steps:

1. Open a new text file.
2. Type one or more SQL or PL/SQL commands using the correct syntax.
3. Save the script to a directory that is accessible by SQL*Plus.

Once you've created a script, you can run it whenever you like, and your commands will not be lost. They will forever reside in your script file. So how do you execute a SQL*Plus script?

How to Execute a SQL*Plus Script

I've already had you execute a SQL*Plus script earlier, in order to create username bps for this book. To execute a SQL*Plus script, you type an at sign character (@) followed by the name of the script to execute. SQL*Plus expects this script to exist in the SQL*Plus startup directory.

If the script isn't in the startup directory, you must specify the entire path and filename. If the path or filename has space characters in it, you need to enclose the path and filename in double quote characters (""). Here's an example:

```
SQL> @"c:\Program Files\Not a convenient location\my script.sql"
```

So I suggest you be lazy, and create a shortcut with a blank "start in" directory in every directory where you have scripts. That way, you can start a SQL*Plus session with the default directory set to where your script files exist.

How to Describe Your Tables and Stored Procedures

While you're in SQL*Plus, you can use the describe command to display the definition of a table or stored procedure. For example, you can type the following to get a definition for view SYS.USER_OBJECTS:

```
SQL> desc SYS.USER_OBJECTS
```

Then SQL*Plus will respond:

Name	Null?	Type
OBJECT_NAME		VARCHAR2(128)
SUBOBJECT_NAME		VARCHAR2(30)
OBJECT_ID		NUMBER
DATA_OBJECT_ID		NUMBER
OBJECT_TYPE		VARCHAR2(19)
CREATED		DATE
LAST_DDL_TIME		DATE
TIMESTAMP		VARCHAR2(19)
STATUS		VARCHAR2(7)
TEMPORARY		VARCHAR2(1)
GENERATED		VARCHAR2(1)
SECONDARY		VARCHAR2(1)

However, SQL*Plus has this annoying defect: it aligns the right portion of a table description to the right side of the line width, and that usually prevents you from seeing the Type, so I use a script, desc.sql, to describe a table or stored procedure instead. For example, to describe utility package SYS.DBMS_OUTPUT, I would type the following at the SQL*Plus prompt (SQL>):

```
SQL> @desc SYS.DBMS_OUTPUT
```

Then SQL*Plus will respond:

SYS.DBMS_OUTPUT			
PROCEDURE DISABLE			
PROCEDURE ENABLE			
Argument Name	Type	In/Out	Default?
BUFFER_SIZE	NUMBER(38)	IN	DEFAULT
PROCEDURE GET_LINE			
Argument Name	Type	In/Out	Default?
LINE	VARCHAR2	OUT	
STATUS	NUMBER(38)	OUT	
PROCEDURE GET_LINES			
Argument Name	Type	In/Out	Default?
LINES	TABLE OF VARCHAR2(255)	OUT	
NUMLINES	NUMBER(38)	IN/OUT	
PROCEDURE NEW_LINE			
PROCEDURE PUT			
Argument Name	Type	In/Out	Default?
A	VARCHAR2	IN	
PROCEDURE PUT_LINE			
Argument Name	Type	In/Out	Default?
A	VARCHAR2	IN	

This description looks different from the first one, not because I used @desc.sql, but because the described object is a stored procedure, not a view. All that @desc.sql does for you is set the SQL*Plus linesize property to 80, uses the describe command, and then returns the linesize to its prior length.

At this point, you should know how to do the following:

- Download Oracle
- Install Oracle
- Create username bps
- Write a SQL*Plus script

- Execute a SQL*Plus script
- Describe a table or stored procedure

So it's time for you to get started with Chapter 1. I wish you good skill on your journey.

Index

A

actors, definition of, 395
anchors
 definition of, 70, 213
 %TYPE keyword, 70
 using anchors to prevent errors, 213
anonymous blocks, example of, 40
application development, high-level aspects
 of, 275
application-level reuse, 166
Apress Source Code/Download page, 444
assignment operator, 42, 70
associative arrays (PL/SQL tables)
 built-in functions and procedures, table
 of, 81
 data types and, 79
 declaring, 79
 declaring, based on a row-level anchor, 82
 syntax of, 80
 table TYPES, definition of, 79
 using a VARCHAR2 data type as the index
 value, 81
 using with BULK COLLECT, 148
 working around the one-dimension array
 limit, 84
 See also collections (arrays)
asynchronous processing, 413

B

before insert for each row (BIR) trigger, 385
BEGIN keyword, 39–40, 73
“blocking” code, 51, 213, 215
blocks (PL/SQL)
 anonymous blocks, 40
 BEGIN keyword, 39–40
block structure of a procedure, 48
comparing a PL/SQL block to a function’s
 PL/SQL block, 47
creating an anonymous PL/SQL
 block/program, 41
declaration section, 39

DECLARE keyword, 39–40
default exception handler, 42
END keyword, 39, 41
exception-handling section, 39, 41–42
executable section, 39
initialization section, 62
multiline comments, 40
nested, 51
single forward slash (/), 41
single-line comments, 40
table comparing the syntax for all PL/SQL
 block types, 64

BODY keyword, 62

BOOLEAN data type, 68

brackets, meaning of, 44

bread crumbs

 definition of, 216
 usage guidelines, 216

BULK COLLECT

 additional programming time required, 150
exercise to improve the insertion of test
 data, 152

FETCH ... BULK COLLECT statement,
 syntax of, 149

memory considerations when setting the
 LIMIT size, 150

Oracle version 8 and, 148

reducing the number of transitions

 between PL/SQL and SQL, 148
syntax when using with SELECT, 151–152
using with a cursor, 148
using with associative arrays (PL/SQL
 tables), 148

Business Objects, 419

C

character literal, 71
classes
 reusing through composition and
 inheritance, 166
TYPE, 166

clear(), 282, 287, 293
CLOSE keyword, 129
code tables
 body for table package
 WORKER_TYPE_TS, 309
 code table methods, 374
 creating the WORKER_TYPE code table, 29
 definition of, 28
 get_code_descr(), 307, 316, 375
 get_code_id_descr(), 307, 316, 375
 get_id(), 307, 315, 374
 methods used, 307
 populating the WORKER_TYPE code
 table, 30
procedure for testing the GENDER_T code
 table package, 317
report showing the last test results of
 TEST_T, 316
specification for table package
 WORKER_TYPE_TS, 307
SQL Circle of Life and, 307, 316
testing, 307
Cognos Impromptu, 419
collections (arrays)
 associative arrays (PL/SQL tables), 79
 working around the one-dimension array
 limit, 84
 See also associative arrays (PL/SQL tables)
column constraints
 definition of, 7
 NOT NULL constraint, 7
comments
 multiline, 40
 single-line, 40
COMMIT statement, 13
component-level reuse, 166
composite data types, 82, 84
composition, reusing classes through, 166
concatenation operator (||), 140
Configuration Assistants screen, 440
CONNECT BY clause, 387, 390
constraints
 column constraints, definition of, 7
 definition of, 7
 foreign key constraint (FKC), 8
 NOT NULL constraint, 7
 .pkc filename extension, 9
 primary key constraint (PKC), 8
 referential integrity constraint, 9, 35
table constraints, definition of, 7
 unique key constraint (UKC), 7
CONSTRUCTOR FUNCTION,
 implementing, 178
CONSTRUCTOR method
 creating, 168
 declaring, 173
content tables
 content table methods, 376
 create_id_context(), 318, 325
 creating the LOGICAL_WORKPLACE
 content table, 35
creating the WORKER content table, 33
definition of, 28
get_code(), 378
get_code_context(), 318, 325
get_code_id_name(), 378
get_external_id(), 318
get_name(), 318, 378
get_name_context(), 318, 325
get_row(), 318, 377
is_duplicate(), 378
methods used, 307
set_row(), 318, 325, 380
SQL Circle of Life and, 307, 325
test() method from table package body
 LOGICAL_WORKPLACE_TS, 318
testing the PHYSICAL_WORKPLACE_T
 content table package, 325
count(), 121
CREATE INDEX statement, syntax of, 6
CREATE keyword, 44
CREATE TABLE statement, syntax of, 3
CREATE TYPE BODY statement
 example of, 174
 syntax of, 177
CREATE TYPE statement
 CREATE TYPE keywords, 170, 173
 example of, 170
 syntax of, 172
CREATE VIEW statement, syntax of, 12, 185
create_help(), 361
create_html_help.sql script, 363–364
create_id_context(), 318, 325
 code example, 387
 identifying workers by organizational
 department, 388
create_index(), 361
create_relational.sql script, 39, 144

- creating a test unit, 46
 cron, 399, 413
 Crystal Reports, 419
CURSOR FOR LOOP
 nesting to iterate through table entries, 144
 syntax and code example, 143
 using to insert test data, 145
ursors
 benefits of not rewriting the same SQL statement, 136
 checking the cursor variable for the status %notfound, 130
 coding a worker table package, 139
 declaring a record for a cursor, 130
 declaring, 127
 definition of, 127
 fetching rows from a cursor automatically, 143
 modular approach to inserting with PL/SQL detection, 141
 modularizing a code table package, 137
 never raising a NO_DATA_FOUND exception, 130
 performing a manual loop, 129
 syntax of, 128
 using a cursor for a singleton SELECT, 130
 using BULK COLLECT with a cursor, 148
 using the prefix `c_` for cursors, 144
- D**
- Data Definition Language (DDL)
 definition of, 3
 executing, 443
 data entry, 372
 Data Manipulation Language (DML),
 executing, 443
 data migration (DM)
 definition of, 371, 396
 moving data into a target application's schema, 396
 process method, 396
 using staging tables, 396
 data types (Oracle SQL)
 contrasting Oracle SQL and PL/SQL data types, 67
 DATE, 4, 45
 NUMBER, 4
 performing an explicit data type conversion, 213
 VARCHAR2, 4
- See also* data types (PL/SQL); user-defined types
 data types (PL/SQL)
 BOOLEAN, 68
 contrasting Oracle SQL and PL/SQL data types, 67
 DATE, 68
 NUMBER, 67
 performing an explicit data type conversion, 213
 PLS_INTEGER, 67
 VARCHAR2, 67
See also data types (Oracle SQL); user-defined types
 Database Configuration Assistant screen, 441
 database management system (DBMS), 2
 DATE data type, 4, 45, 68
 DATES.random(), 145
 DBMS_DEBUG package, 243
 DBMS_LOCK package, 47
 DBMS_MONITOR package, 273
 DBMS_OUTPUT buffer, 41
 setting the amount of memory to use, 217
 DBMS_PROFILER package
 average time consumption report, 257
 avg_profile.sql script, report produced by, 255
 detecting code defects, 259
 flush_data(), 251–252
 methods for profiling an application, 251
 ord_profile.sql script, 256
 PLSQL_PROFILE_DATA table, 251
 PLSQL_PROFILER_RUNS table, 251
 PLSQL_PROFILER_UNITS table, 251
 procedure for profiling a relational version of the debug logger, 261
 profload.sql script, 251
 proftab.sql script, 251
 script for creating an average percent profiling report, 253
 script for determining if DBMS_PROFILER is installed, 259
 script for executing another script with profiling, 252
 starting and stopping a profiling session, 251–252
 time consumed by INSERT statements, 256
 two helpful types of profiling reports, 253

DBMS_SQLTUNE package, 273
Debug PL/SQL dialog box, 247
debugging
 attributes and behaviors for a debugging message table, 222
 blocking risky code, 214
 bread crumbs, definition of, 216
 building a logging utility, 222
 checking on debug progress in real time, code example, 231
 coding an explicit data type conversion, 213
 collecting runtime statistics to improve performance, 251
 creating a DEBUG_OTS package, 232
 creating a relational debug table and table package, 236
DBMS_DEBUG package, 243
DBMS_OUTPUT buffer, setting the memory usage amount, 217
DBMS_PROFILER package, 251
debug logging, enabling and disabling, 406
DEBUG_OT, package body, 233
DEBUG_OT, package specification, 232
DEBUG_OTS package, test unit for, 234
detecting code defects, 259
disable(), 232, 234, 238
displaying success messages to trace errors, 218
enable(), 232, 234, 238
failure.sql script, writing and executing, 220
guidelines for leaving behind bread crumbs, 216
how data type prefixes prevent errors, 213
how to obtain a session's unique ID, 229
identifying unexpected exceptions, 212
inability to debug anonymous PL/SQL program units, 249
logging from another session, 221
numbering application error messages, 219
Oracle SQL Developer, debugging with, 243
Oracle SQL Developer, installing and using, 250
Oracle SQL Optimizer, 211, 262
output from querying the debug table DEBUG_T, 241
performing an explicit data type conversion, 213
pragma autonomous transaction, 211, 217, 222
preparing for troubleshooting, 214
preventing implicit conversions, 212–213
profiling, definition of, 251
put_line(), 211–212, 216–217
querying table DEBUG_OT with debug_ot.sql, 235
raise_application_error(), 219
remote debugger, definition of, 243
script for creating table DEBUG_T, 237
script for creating table package body DEBUG_TS, 239
script for creating table package spec DEBUG_TS, 238
script for testing table package DEBUG_TS, 240
set_text(), 224, 228, 232, 234, 238
success.sql script, executing, 218
SYS.DBMS_DEBUG, 211
SYS.DBMS_ERRLOG, 243
SYS.DBMS_PIPE, 211
SYS.DBMS_TRACE as an alternative to debug logging, 243
techniques for preventing programming problems, 212
TKPROF, 243
TOAD for Oracle, 211, 249
tools for debugging SQL and PL/SQL programs, 211
turning debug logging on and off programmatically, 236
TYPE DEBUG_O, creating an object table based on, 224
TYPE DEBUG_O, implementation, 225
TYPE DEBUG_O, specification, 223
TYPE DEBUG_O, test unit for, 228
using anchors to prevent errors, 213
using blocking to identify errors, 216
using failure messages, 219
using Oracle's plug-in module for Visual Studio, 250
viewing the progress of a test unit as it executes, 243
WHEN OTHERS NULL, 216

when to use debug logging, 248
See also Oracle SQL Developer; testing declaration section, 39
DECLARE keyword, 39–40, 73
DELETE statement
.del filename extension, 21
function of, 21
procedure for creating, 21
running as the first high-level operation in a SQL test unit, 278
syntax of, 21, 119
using in PL/SQL, 118
WHERE clause, 119
dependency invalidation, reducing by using packages, 64
dependent (child) table, definition of, 8
desc.sql script, describing a table or stored procedure, 449
describe command
comparing to the desc.sql script, 449
displaying the definition of a table or stored procedure, 448
showing a table format or method signature, 350
usage examples, 349
Developer 2000 (Oracle), 243
disable(), 232, 234, 238
code example, 409
disabling the logging of debug information, 409
documentation
abstracting repeated patterns into reusable components, 348
adding procedure help() to package and TYPE specifications, 353
benefits of using, 359
building a text-based documentation formatting tool, 353
creating and maintaining a list of documentation recipients, 367
creating documentation from a package or TYPE specification, 360
creating indestructible documentation, 348
documentation on demand, accessing, 358
documentation on demand, providing developers with, 353
documenting methods in the specification source code, 351
executing a package or TYPE's help() method, 358
generating distributable documentation, 364, 366
HTML_HELP tool, package body for creating, 361
HTML_HELP tool, package spec for creating, 360
object_index.html, 364
packaging, 367
producing an HTML help file for each executable object, 360
properly formatting comments in a package or TYPE specification, 351
reusing software components and distributing documentation, 348
rules for adding comments to a specification, 353
sample output from HTML_HELP.create_index(), 364
SQL*Plus documentation tools, 349
SQL*Plus script for creating HTML-based documentation, 363
suggestions for distributing documentation, 366
SYS.ALL_SOURCE view, 349, 353, 355
TEXT_HELP tool, package body for creating, 355
TEXT_HELP tool, package spec for creating, 354
See also help(); HTML_HELP tool
download method
code example, 415
SYS.UTL_FILE, 415
SYS.UTL_HTTP, 415
SYS.UTL_MAIL, 415
draw(), 369
DROP statement, 30
DUAL table, 16, 45, 140
DUP_VAL_ON_INDEX exception, handling during an INSERT, 98
duplicate entries
favoring predetection instead of postdetection, 112
handling a DUP_VAL_ON_INDEX exception during an INSERT, 98
updating an already existing row, 105

using PL/SQL to predetect duplicate values, 101
 using SQL to predetect duplicate values, 108

E
 echoing database output to the screen, 41
 enable(), 232, 234, 238
 code example, 408
 enabling debug logging, 408
 encapsulation
 definition of, 165
 table method encapsulation, 168
 END keyword, 39, 41, 73, 101, 129
 End of Installation screen, 442
 Enterprise JavaBeans (EJB), 164, 169
 entity-relationship diagram (ERD)
 definition of, 3
 primary key (PK), 3
 relations as connecting entities, 3
 tables as entities, 3
 ERROR constant, 286
 error(), 287, 293–294
 EXCEPTION keyword, 39, 41
 exception-handling section, 39, 42
 exceptions
 calling a helper script, 44, 49
 catching, 42
 default exception handler, 42, 49
 handling a DUP_VAL_ON_INDEX exception, 98
 handling a unique constraint exception, 98
 identifying unexpected exceptions, 212
 INVALID_NUMBER, 42
 nested blocks and, 53
 NO_DATA_FOUND, 41–42, 101, 121, 130, 374, 393
 SQLERRM error message, 53
 TOO_MANY_ROWS, 42, 123, 307, 315–316, 376
 WHEN OTHERS NULL, 216
 executable section, 39
 Executive Information System (EIS), 347
 EXISTS clause, 108
 EXIT, 129
 EXPLAIN PLAN
 adding a hint to a query, 267
 Optimizer plan for a SQL INSERT statement, 269, 271

querying the PLAN_TABLE table, 263
 reasons for using, 262
 reducing the number of tables accessed in a SQL statement, 269
 script for explaining the Optimizer plan for SQL statements, 263
 testing the actual performance of SQL statements, 272
 using on every SQL statement in a PL/SQL program unit, 263
 using physics to improve query response time, 266
 using the SYS.DBMS_XPLAN package, 263
 when the Optimizer doesn't know the best way to retrieve data, 268
 xp.sql script, plans produced by, 264–267

F
 FALSE keyword, 68
 FETCH ... BULK COLLECT, syntax of, 149
 FETCH keyword, 129
 Feuerstein, Steven, 70, 148
 flush_data(), 251–252
 FOR LOOP, syntax of, 149
 FORALL
 choosing to use or not use, 156
 improving the insertion of test data, 156, 159
 foreign key constraint (FKC)
 creating, 8
 syntax of, 8
 forward slash (/), 41
 FROM clause, joins and, 24
 From File button, 247
 FUNCTION keyword, 42
 functions
 block structure of, 44
 comparing a PL/SQL block to a function's PL/SQL block, 47
 comparing to procedures, 47
 creating a test unit, 46
 creating an errorless to_number() function, 43
 definition of, 42
 RETURN clause, 44
 returning a DATE value, 45
 using in a SQL statement, 43
 See also procedures

G

`get_code()`, 378
`get_code_context()`, 318, 325
 code example, 388
`get_code_descr()`, 307, 316
 code example, 375
`get_code_id_descr()`, 307, 316
 code example, 375
 finding a LIKE match, 376
 validating a code value, 375
`get_code_id_name()`, 378
`get_external_id()`, 140, 318
`get_id()`, 137–138, 168, 282, 294, 307, 315
 calling without parameters, 139
 code examples, 374, 391
 retrieving an ID for a specified code
 value, 374
`get_id_context()`, code example, 389
`get_logical_workplace()`, 326
`get_name()`, 318, 378
`get_name_context()`, 318, 325
 code example, 389
`get_next()`
 code example, 406
 POLLING_PROCESS_QUEUE, 406
`get_report()`
 code example, 421
 tasks performed, 421
`get_row()`, 318, 326, 383, 399, 401
 code example, 377
`get_status` method, code example, 411
`get_unformatted_name()`, 140

H

`help()`, 295, 307, 316, 355, 361
 adding procedure `help()` to package and
 TYPE specifications, 353
 code example, 392
 executing a package or TYPE's `help()`
 method, 358
 See also documentation;
 HTML_HELP tool
`helper` procedures, 56
`helper` script, calling, 44, 49
`hierarchical` tables
 `create_id_context()`, 387
 definition of, 386
 example of, 386
 `get_code_context()`, 388

`get_id_context()`, 389
`get_name_context()`, 389
 hierarchical table methods, 386

HTML_HELP tool

`create_help()`, 361
`create_index()`, 361
`help()`, 361
 package body for creating, 361
 package spec for creating, 360
 sample output from
 `HTML_HELP.create_index()`, 364
`test()`, 361
`using`, 365
 See also documentation; `help()`
`html_help.sql` script, 363

I

ID context string, 36
`identifier` (ID), 28
`IF` statement, syntax of, 107
`impedance mismatch`
 `BODY` implementation script for TYPE
 WORKER_O, 199
 `CREATE TABLE` script for object table
 WORKER_OT, 198
 definition of, 191
 exercises to disprove an impedance
 mismatch, 194
 nested types and collections, 192
 `populate` table script for object table
 WORKER_OT, 207
 reasons for the supposed mismatch, 192
 specification script for user-defined TYPE
 WORKER_O, 194

implicit conversions, preventing, 212–213

`IN` keyword, 44, 85

`IN OUT` keywords, 85

`inactivate()`

 code example, 391
 inactivating or invalidating a table entry, 391

`indestructible` documentation, creating, 348

`indexes`

`CREATE INDEX` statement, syntax of, 6
 creating a unique or non-unique index, 6
 function of, 5

`UNIQUE` keyword, 6

`information modeling`

 data and behavior facets of, 163

 Enterprise JavaBeans (EJB), 164, 169

- Java Data Objects (JDO), 164
modeling the real world in
object-relational databases, 164
using the presentation layer to build the
real-world model, 164
- inheritance
definition of, 165
reusing classes through, 166
- initialization section, 62
- initialize method
code example, 393
creating and executing PROCEDURE
 initialize, 393
importance of, in testing, 392
- .ins filename extension, 14
- INSERT SELECT statement
function of, 15
performing a conditional Insert, 16
procedure for creating, 17
syntax of, 15
- INSERT statement
handling a DUP_VAL_ON_INDEX
 exception during an INSERT, 98
inserting values using PL/SQL literals and
variables, 93
syntax of, 96, 111
using a list of columns in INSERT
 statements, 96, 112
using in PL/SQL, 115
using PL/SQL code to predetect duplicate
values, 101
- INSERT VALUES statement
function and syntax of, 13
.ins filename extension, 14
procedure for creating, 14
- Install screen, 440
- instance declarations, documenting the
purpose of, 62
- instantiating a package, definition of, 392
- INSTEAD OF triggers, 169
- interfacing
download method, 415
downloading and uploading tasks, 412
is_downloaded method, 414
is_uploaded method, 417
multistep data process (MSDP), definition
of, 413
performing asynchronous processing, 413
- process method, 413
set_downloaded method, 416
set_uploaded method, 418
staging tables, 413
upload method, 418
- intersection tables
creating the LOGICAL_ASSIGNMENT
 intersection table, 37
get_logical_workplace(), 326
get_row(), 326, 383
inserting and deleting entries from
dependent tables, 333
- intersection table methods, 383
- is_active(), 326, 384
- is_duplicate(), 383
- is_history(), 385
- methods in common with content
tables, 383
- methods used, 307
- set_row(), 326, 383
- SQL Circle of Life and, 307
- test() method from table package body
LOGICAL_ASSIGNMENT_TS, 326
- testing the PHYSICAL_ASSIGNMENT_T
 intersection table package, 333
- INTO keyword, 71
- INVALID_NUMBER exception, 42
- is_active(), 326
code example, 384
purpose of, 384
- is_downloaded method
code example, 414
convenience method example, 414
- is_duplicate(), 140, 383
calling from any presentation layer, 379
code example, 378
- is_history()
code example, 385
purpose of, 385
use of pragma autonomous
transaction, 385
- is_uploaded method, code example, 417
- item_changed(), 376

J

- Java Data Objects (JDO), 164
Java Database Connectivity (JDBC), 192
Java Foundation Classes (JFC), 348

joins
 creating, 24
 function of, 23
 traditional join syntax, 23
 using the FROM clause in a SELECT statement, 24
 using the WHERE clause in a SELECT statement, 23

K

keywords
 BEGIN, 39–40, 73
 BODY, 62
 CLOSE, 129
 CREATE, 44
 CREATE TYPE, 170, 173
 DECLARE, 39–40, 73
 END, 39, 41, 73, 101, 129
 EXCEPTION, 39, 41
 EXIT, 129
 FALSE, 68
 FETCH, 129
 FUNCTION, 42
 IN, 44, 85
 IN OUT, 85
 INTO, 71
 LOOP, 129
 NULL, 39, 41, 72
 OPEN, 129
 OUT, 44, 85, 375
 PACKAGE, 56
 PROCEDURE, 48
 %ROWTYPE, 83, 130, 213
 TRUE, 68
 TYPE, 70, 83, 166, 168, 170, 213
 UNIQUE, 6
 WHEN, 101

L

length(), 16
 LIMIT clause, 150
 Login dialog box, 446
 LOOP keyword, 129
 lpad(), 97

M

MAP MEMBER FUNCTION
 declaring, 174, 178
 to_varchar2(), 178
 MAP MEMBER method, creating, 168

MEMBER FUNCTION, get_id(), 178
 MEMBER method
 creating, 168
 declaring, 173
 MERGE statement, 112
 method-level reuse, 166
 Microsoft Foundation Classes (MFC), 348
 modularity, employing, 370
 multiline comments, 40
 multistep data process (MSDP), definition of, 413

N

.ndx filename extension, 6
 nested blocks
 “blocking” code, 51
 definition of, 51
 rules for using, 53
 NLS_DATE_FORMAT, 71
 NO_DATA_FOUND exception, 41–42, 130, 374, 393
 detecting no data found for a singleton query, 121
 NOT NULL constraint, 7
 %notfound status, 130
 NULL keyword, 39, 41
 definition of, 72
 using is NULL, is not NULL, 72
 NUMBER data type, 4, 67
 numeric literal, 71
 nvl(), 16

O

object orientation
 employing, 369–370
 encapsulation, definition of, 165
 examples of, 165
 inheritance, definition of, 165
 key tenets of, 165
 polymorphism, definition of, 166
 thinking in an object-oriented fashion, 168
 types of reuse, 166
See also object-relational technology

object tables

CREATE TABLE, syntax of, 189
 creating a test unit for an object table, 190
 creating an object table, 188
 exercise in creating an object table, 189

object types
CREATE TYPE BODY statement, syntax of, 177
CREATE TYPE keywords, 170, 173
CREATE TYPE statement, syntax of, 172
creating a user-defined type
implementation, 174
creating a Worker Type user-defined TYPE body, 181
creating a Worker Type user-defined TYPE specification, 180
creating, 170
declaring a user-defined CONSTRUCTOR method, 173
definition of, 170
example of a CREATE TYPE BODY statement for a code table, 174
example of a CREATE TYPE statement for a code table, 170
marrying data and their associated methods, 170
procedure for creating a user-defined type specification, 170, 174

object views
CREATE VIEW, syntax of, 185
creating for relational tables, 169
definition of, 185
example of an object view script, 185
executing SQL statements against an object view, 186
exercise for creating and testing an object view, 187
test unit for object view GENDER_OV, 185
See also views

object_index.html, 364

objectbase
components of, 169
procedural order to follow when building, 169
table of SQL and PL/SQL objects used in real-world modeling, 209

object-relational technology
creating an objectbase, 169
creating object views for relational tables, 169
creating table packages, 168
creating user-defined types, 168
object-relational tables, 32

organizing data and methods in a related fashion, 168
procedural steps for implementing, 167
table method encapsulation, 168
table method polymorphism, 168
table of SQL and PL/SQL objects used in real-world modeling, 209
using the TYPE keyword, 168
See also object orientation

OK constant, 286

ok(), 287, 294

onChange event, 376

on-demand data processing (ODDP)
definition of, 371, 396
executing through PROCEDURE process, 399

logging performance statistics, 399

process method, 400

start_logging() and stop_logging(), 401–402

OPEN keyword, 129

operators
assignment, 42, 70
concatenation (||), 140

Oracle Call Interface (OCI), 396

Oracle Database software
Configuration Assistants screen, 440
Database Configuration Assistant screen, 441
downloading a trial copy, 431
downloading and reading the installation instructions, 437
End of Installation screen, 442
Install screen, 440
installing on Windows, 437
Oracle Database Performance Tuning Guide, 273

Oracle Database SQL Reference, 429

Oracle Software Downloads web page, 433

Oracle Universal Installer, 437

Product-Specific Prerequisite Checks screen, 438

Select Installation Method screen, 437
Summary screen, 438

Oracle SQL Developer
Debug PL/SQL dialog box, 247
debugging DEBUG_O_TYPE and DEBUG_OTS, 244

- displaying table and package definitions, 350
download location, 243
features of, 243
From File button, 247
granting debugging rights to a username, 244
installing and using, 250
selecting an executable target for debugging, 246
setting breakpoints, 246
setting up a watch on a variable, 248
stepping into code after encountering a breakpoint, 248
using as a remote debugger, 243
using DEBUG to recompile stored program units, 244
using the tree view, 245
when to use debug logging, 248
See also debugging; testing
Oracle SQL Optimizer, 211, 262
Oracle Technology Network, 243, 250
Oracle Universal Installer, 437
ord_profile.sql script, 256
ORDER BY clause, 425
_OT suffix, 32
OUT keyword, 44, 85, 375
overriding the method names, 293
- P**
- PACKAGE keyword, 56
packages
 benefits of, 64
 creating table packages, 167
 creating the DATES package body, 57
 creating the DATES package spec, 54
 creating the NUMBERS package body, 62
 creating the NUMBERS package spec, 56
DBMS_LOCK, 47
DBMS_OUTPUT, 41
definition of, 54
initialization section, 62
package body, definition of, 54, 57
package body, syntax of, 62
package specification, definition of, 54
package specification, syntax of, 56
reducing dependency invalidation, 64
- parameters
 declaration syntax, 86
 definition of, 85
 determining accessibility (scope), 87, 91
 naming conventions and naming prefixes, 86
procedure for testing the scope of IN, OUT, and IN OUT, 89
using column or row anchors to specify the data type, 87
.pkc filename extension, 9
pl(), 294, 315
 creating, 49
 test unit for, 50
 See also put_line()
PL/SQL, using instead of SQL, 20
PL/SQL Packages and Types Reference, 273, 429
PL/SQL programming,
 pseudo-object-oriented approach to, 137
PL/SQL tables. *See* associative arrays (PL/SQL tables)
PL/SQL test patterns
 raising and handling exceptions in a PL/SQL block, 279
 when OTHERS then clause, 279
PL/SQL User's Guide and Reference, 67, 81, 214, 429
PLS_INTEGER data type, 67
PLSQL_PROFILE_DATA table, 251
PLSQL_PROFILER_RUNS table, 251
PLSQL_PROFILER_UNITS table, 251
polling data processing (PDP)
 common examples of, 404
 creating a queue for process and processing-related commands, 404
disable method, 409
enable method, 408
get_next(), 406
get_status method, 411
operational steps, 404
polling process, definition of, 404
process method, 404
quit method, 407
set_status(), 410
setting the sleep period, 406
status method, 411

polymorphism
 actors, definition of, 395
 code table methods, 374
 content table methods, 376
`create_id_context()`, 387
 creating a table package and, 370
 data entry, 372
 data migration (DM), definition of, 371, 396
 definition of, 166, 370
 disable method, 409
 dividing up a large goal into tasks, 395
 download method, 415
`draw()`, 369
 eliminating the repeated coding of SQL statements, 374
 employing modularity, 370
 employing object-orientation, 369–370
 enable method, 408
`get_code()`, 378
`get_code_context()`, 388
`get_code_descr()`, 375
`get_code_id_descr()`, 375
`get_code_id_name()`, 378
`get_id()`, 374, 391
`get_id_context()`, 389
`get_name()`, 378
`get_name_context()`, 389
`get_next()`, 406
`get_report()`, 421
`get_row()`, 377, 383, 399, 401
`get_status` method, 411
 help method, 392
 hierarchical table methods, 386
`inactivate()`, 391
 initialize method, 392
 interfacing, 412
 intersection table methods, 383
`is_active()`, 384
`is_downloaded` method, 414
`is_duplicate()`, 378, 383
`is_history()`, 385
`is_uploaded` method, 417
 learning to think in polymorphic terms, 373
 no methods to replace cursors, 383
 on-demand data processing (ODDP), definition of, 371, 396
 polling data processing (PDP), 371, 404
 polling process, definition of, 404
 polymorphic commands for package tables and TYPEs, table of, 370
 polymorphic commands for roles, table of, 372
 process method, 396, 400, 404, 413
 processes and role definitions, 371
 quit method, 407
 reducing the use of synonyms in a programming language, 369
`report()`, 425
 reporting, 372, 419
`set_downloaded` method, 416
`set_report()`, 424
`set_row()`, 380, 383, 397, 399, 401
`set_status()`, 410
`set_uploaded` method, 418
`start_logging()` and `stop_logging()`, 401–402
 status method, 411
 table method polymorphism, 168
 table methods, 391
 test procedure, 393
 treating column names polymorphically, 428
 upload method, 418
 PostgreSQL, using as an alternative to Oracle, 164
 PowerBuilder Foundation Classes (PFC), 348
 pragma autonomous transaction, 211, 217, 222, 287, 385, 402–403
 Pribyl, Bill, 148
 primary key constraint (PKC)
 definition of, 8
 .pkc filename extension, 9
 procedure for creating, 9
 syntax of, 8
 PROCEDURE keyword, 48
 procedures
 block structure of, 48
 comparing to functions, 47
 creating a wrapper procedure for `SYS.DBMS_LOCK.sleep()`, 47
 creating the
 `SYS.DBMS_OUTPUT.put_line()`
 wrapper procedure, 49
 helper procedures, 56
 See also functions

- process method
 code examples, 397, 400, 405, 413
 enabling and disabling debug logging, 406
 multistep data process (MSDP), definition of, 413
 operations performed, 396
 starting an on-demand or polling process, 400
 updating the POLLING_PROCESS_STATUS table, 406
- process(), 344, 355
- process-flow diagrams, 348
- Product-Specific Prerequisite Checks screen, 438
- profiling
 collecting runtime statistics to improve performance, 251
 DBMS_PROFILER package, 251
 definition of, 251
 procedure for profiling a relational version of the debug logger, 261
- profload.sql script, 251
- proftab.sql script, 251
- put_line(), 41, 211–212
 commenting out instead of deleting, 219
 failure.sql script, writing and executing, 220
 limitations of, 217
 sending a tab character instead of an initial space character, 354
 using as a debugging tool, 217
- using during the development process, 219
- using to display success and error messages, 216
- See also* pl()
- Q**
- Quest Software, TOAD for Oracle, 249
- quit method
 code example, 407
 purpose of, 407
- R**
- raise_application_error()
 failure.sql script, writing and executing, 220
 maximum message size, 219
 sending a meaningful error number and message, 219
- record types
 declaring a PL/SQL record, code example, 83
 syntax for declaring a PL/SQL record, 84
- referential integrity constraint, 9
- relational database, definition of, 2
- relations, connecting entities and, 3
- remote debugger, definition of, 243
- report()
 HTML emailed report, code example, 426
 test unit for, 427
- reporting
 get_report(), 421
 high-level steps for producing a report, 420
 performance results obtained from reporting utilities, 419
 post-sorting results, 420, 425
 providing end users with batch-processed report distribution screens, 426
 reducing the use of physical devices during, 420
- report(), 425
- set_report(), 424
- staged data reports, 421
- tactics for improving reporting speed and efficiency, 420
- test unit for the report_wkhsts.get_report.sql script, 423
- using a thin (narrow) row table, 420
- writing stored procedures to produce result sets for reports, 420
- result(), 286
- RETURN clause, 44
- reuse
 application-level, 166
 component-level, 166
 method-level, 166
- ROLLBACK statement, 22
- row-level triggers, 10
- %ROWTYPE keyword, 83, 130, 213
- rules for nested blocks, 53
- S**
- Scheduled Tasks (Windows), 399, 413
- scope
 accessing a declared item that is out of scope, 79
 definition of, 74

- rules for, 74, 78
- testing, 74
- understanding when a declared item is in scope, 76
- Select Installation Method screen, 437
- SELECT statement
 - capturing the selected row count, 122
 - inelegantly selecting multiple rows from a table, 124
 - INTO clause, 71
 - NO_DATA_FOUND exception, 42, 121
 - syntax of, 22, 120
 - TOO_MANY_ROWS exception, 42, 123
 - using singleton SELECT statements in PL/SQL, 119, 126
 - using with BULK COLLECT, 151
 - views and, 12
 - WHERE clause, 23, 112
- service-oriented architecture (SOA), creating table packages, 167
- set_downloaded method, code example, 416
- set_report()
 - code example, 425
 - differentiating from set_row(), 424
 - incrementing the value of the report's sequence number, 425
- set_result(), 282, 287, 294
- set_row(), 318, 325–326, 383, 397, 399, 401
 - code example, 381
 - operations performed, 380
 - using when coding a data migration program, 381
- set_status()
 - code example, 410
 - recording the current status of a process in a status table, 410
 - updating the POLLING_PROCESS_STATUS table, 410
- set_test(), 282
- set_text(), 224, 228, 232, 234, 238, 406
- set_uploaded method, code example, 418
- single forward slash (/), 41
- single-line comments, 40
- singletons
 - definition of, 93, 126
 - table of results for INSERT, UPDATE, DELETE, and SELECT, 126
- sleep period, setting, 406
- sleep(), 47
- SQL
 - coding conventions, 32–33
 - definition of, 2
- SQL Circle of Life, testing and, 278, 307, 316, 325
- SQL test patterns
 - running DELETE as the first high-level operation, 278
 - SQL Circle of Life, 278
 - testing that the SQL in a program unit works correctly, 277
- sql%rowcount, 122, 124
- SQL*Loader, 115, 396
- SQL*Plus
 - Apress Source Code/Download page, 444
 - create_html_help.sql script, 363–364
 - creating a resource-enabled account, 442
 - creating a shortcut to the SQL*Plus executable, 445
 - creating a username for working with the book's exercises, 447
- Data Definition Language (DDL), executing, 443
- Data Manipulation Language (DML), executing, 443
- desc.sql script, using to describe a table or stored procedure, 449
- describe command, 349, 448
- displaying the definition of a table or stored procedure, 448
- documentation tools, 349
- downloading the book's source code, 444
- executing a SQL*Plus script, 448
- html_help.sql script, 363
- Login dialog box, 446
- script for creating HTML-based documentation, 363
- setting serveroutput to on, 403
- specifying the login information, 446
- starting from the source code listing directory, 4
- starting SQL*Plus, 446
- TextPad, 447
- writing a SQL*Plus script, 447

start_logging()
 code example, 401
 pragma autonomous transaction, 402

start_profiler(), 251

statement-level triggers, 10

STATIC method
 creating, 168
 declaring, 173

status method, code example, 411

stop_logging()
 code example, 402
 echoing log statistics to the screen, 403
 pragma autonomous transaction, 403

stop_profile(), 252

storing a date and time value, 4

Structured Query Language. *See* SQL

subqueries, using, 20

SUCCESS constant, 286

success(), 287, 294–295

Summary screen, 438

SYS.ALL_ARGUMENTS view, 337

SYS.ALL_SOURCE view, 349, 353, 355

SYS.DBA_SOURCE, 116

SYS.DBMS_DEBUG, 211

SYS.DBMS_ERRLOG, 243

SYS.DBMS_PIPE, 211

SYS.DBMS_TRACE, 243

SYS.DBMS_XPLAN package, 263

SYS.UTL_FILE, 415

SYS.UTL_HTTP, 415

SYS.UTL_MAIL, 415

T

_T suffix, 32

.tab filename extension, 5

table constraints
 definition of, 7
 foreign key constraint (FKC), 8
 primary key constraint (PKC), 8
 unique key constraint (UKC), 7

table methods
 get_id, 391
 inactivate(), 391

table packages, creating, 167–168

table TYPES, definition of, 79, 307

tables
 code tables, definition of, 28
 content tables, definition of, 28
 definition of, 2

dependent (child) table, definition of, 8

dual, 45

entities in ERDs, 3

intersection tables, 28

_OT suffix, 32

procedure for creating a table, 4

_T suffix, 32

table definition, 2

test plan
 contents of, 277
 definition of, 277

test procedure, code example, 393

TEST table, creating, 283

test unit, definition of, 277

test(), 282, 287, 293, 307, 355, 361

testing
 automating, 337
 benefits of using predefined test
 values, 284

body for table package
 WORKER_TYPE_TS, 309

clear(), 282, 287, 293

create_id_context(), 318, 325

creating a relational testing tool, 279

creating a TEST table, 283

creating a testing tool package body, 287

creating a testing tool package spec, 284

deciding on using a relational or
 object-relational testing tool, 344

declaring test() in a TYPE as a STATIC
 method, 334, 336

determining who is responsible for
 testing, 276

ERROR constant, 286

error(), 287, 293–294

executing each test unit method and
 reporting the results, 339

get_code_context(), 318, 325

get_code_descr(), 307, 316

get_code_id_descr(), 307, 316

get_external_id(), 318

get_id(), 282, 294, 307, 315

get_logical_workplace(), 326

get_name(), 318

get_name_context(), 318, 325

get_row(), 318, 326

help(), 295, 307, 316

how to reduce the time spent on
 testing, 276

identifying packages/TYPES that do or do not have a test() method, 337–338
is_active(), 326
making a persistence layer statistically error-free, 344
OK constant, 286
ok(), 287, 294
overriding the method names, 293
pl(), 294, 315
pragma autonomous transaction, 287
procedure for automating the testing of PL/SQL program units, 338
procedure for creating an object-relational testing tool, 295
procedure for testing the GENDER_T code table package, 317
procedure for testing the PHYSICAL_ASSIGNMENT_T intersection table package, 333
procedure for testing the PHYSICAL_WORKPLACE_T content table package, 325
providing a set of column-value constants for testing, 279, 281
query for determining commonly used VARCHAR2 lengths, 279
raising and handling exceptions in a PL/SQL block, 279
report showing the last test results of TEST_T, 316
reporting on missing test units, 344
result(), 286
script for creating a test results table, 283
script for table TEST_OT, 298
script for TYPE TEST_O's body, 298
script for TYPE TEST_O's specification, 295
set_result(), 282, 287, 294
set_row(), 318, 325–326
set_test(), 282
specification for table package WORKER_TYPE_TS, 307
specifying a standard set of character-column lengths, 282
SQL Circle of Life, 278, 307, 316, 325
SQLERRM, 294
SUCCESS constant, 286
success(), 287, 294–295
SYS.ALL_ARGUMENTS view, 337
test plan, contents of, 277
test plan, definition of, 277
test unit from TYPE TEST_O, 334
test unit that executes all test() methods, 339
test unit that executes all test() methods, sample output, 343
test unit, definition of, 277
test(), 282, 287, 293, 307
test() method from table package body LOGICAL_ASSIGNMENT_TS, 326
test() method from table package body LOGICAL_WORKPLACE_TS, 318
testing a code table package, 307
testing a content table package, 318
testing a TYPE, 334
testing an intersection table package, 326
testing that the SQL in a program unit works correctly, 277
testing the entire persistence layer by calling TEST_TS.process(), 344
types of test data to store in a table, 283
updating a test unit method after newly reported defects, 344
useful methods for writing test units, 282
&USER variable, 307
wrapping PL/SQL tests in a PL/SQL block, 279
writing a program unit that calls all your test units, 337
See also debugging; Oracle SQL Developer
TEXT_HELP tool
help(), 355, 358
package body for creating, 355
package spec for creating, 354
process(), 355
sample output from TEXT_HELP.process(), 358
test(), 355
TextPad, 447
thin (narrow) row table, using, 420
TKPROF
DBMS_MONITOR package, 273
DBMS_SQLTUNE package, 273
examining the efficiency of an application's SQL statements, 273
report information produced for each SQL statement, 273
trcsest utility, 273
using with session or system tracing, 273

`to_boolean_number()`, wrapping a function call in, 379
`to_char()`, 97, 213
`to_date()`, 4, 45, 71, 213
`to_number()`, 42–43, 213
TOAD for Oracle, 211, 249
 displaying table and package definitions, 351
`TOO_MANY_ROWS` exception, 42, 307, 315–316, 376
 detecting too many rows for a singleton query, 123
traditional join syntax, 23
`trcsess` utility, formatting trace information for TKPROF, 273
triggers
 creating, 11
 definition of, 10
 possible trigger events against a table, 10
 row-level or statement-level triggers, 10
 syntax of, 11
 writing INSTEAD OF triggers, 169
`TRUE` keyword, 68
`TYPE`
 declaring `test()` as a STATIC method, 334, 336
 exercise in coding a test unit method `test()`, 337
 reusing, 166
 test unit from `TYPE TEST_O`, 334
 testing of, 334
`TYPE` keyword, 70, 83, 166, 168, 170, 213
 working with an instance of, 334

U

unique key constraint (UKC), creating, 7
`UNIQUE` keyword, 6
universal methods
 help method, 392
 initialize method, 392
 test procedure, 393
`UPDATE` statement
 dangers in using unconstrained, 19
 fixing incorrect table entries, 19
 function of, 19
 not using PL/SQL to update table values
 row-by-row, 116
 procedure for creating, 19
`SET` clause, 117

syntax of, 19, 115–116
`.upd` filename extension, 19
updating a row, 115
updating multiple columns at a time, 116
using in PL/SQL, 115, 117
using subqueries, 20
 `WHERE` clause, 19, 115, 117
upload method, code example, 418
use-case narratives and diagrams, 348
`&USER` variable, 307
user-defined types
 `CONSTRUCTOR` methods, 168
 `CREATE TYPE BODY` statement, syntax of, 177
 `CREATE TYPE` statement, syntax of, 172
 creating a user-defined type
 implementation, 174
 creating a Worker Type user-defined TYPE body, 181
 creating a Worker Type user-defined TYPE specification, 180
 creating, 168
 declaring a user-defined `CONSTRUCTOR` method, 173
 example of a `CREATE TYPE BODY` statement for a code table, 174
 example of a `CREATE TYPE` statement for a code table, 170
 `MAP MEMBER` method, 168
 `MEMBER` method, 168
 procedure for creating a user-defined type specification, 170, 174
 `STATIC` method, 168
 table of SQL and PL/SQL objects used in real-world modeling, 209
See also data types (Oracle SQL); data types (PL/SQL)

V

`VARCHAR2` data type, 4, 67, 81, 178, 279
variables
 anchors, definition of, 70
 assigning a literal value to, 70
 assignment operator, 70
 character literal, 71
 creating an anonymous PL/SQL procedure with variable declarations, 73

- declaring, 69
 - definition of, 68
 - initializing to a value when declared, 71
 - initially uninitialized and NULL, 71
 - naming conventions, 68
 - NLS_DATE_FORMAT, 71
 - NULL value, definition of, 72
 - NULL value, testing for, 72
 - numeric literal, 71
 - syntax for variable declarations, 70
 - two-character naming prefixes, 68
 - using an INTO clause in a SQL SELECT statement, 71
 - using is NULL, is not NULL, 72
- VDMI (Very Dirty Manufacturing, Inc.)
- code tables, definition of, 28
 - content tables, definition of, 28
 - creating the LOGICAL_ASSIGNMENT intersection table, 37
 - creating the LOGICAL_WORKPLACE content table, 35
 - creating the WORKER content table, 33
 - creating the WORKER_TYPE code table, 29
 - ERD for the demographic subsystem, 26
 - intersection tables, 28
 - overview of data requirements, 26
 - populating the WORKER_TYPE code table, 30
- views
- creating a view, 12
 - definition of, 12
 - CREATE VIEW statement, syntax of, 12
 - See also* object views
- Visual Studio, using Oracle's plug-in module for, 250
- W**
- wait(), 49
- WHEN keyword, 101
- WHEN OTHERS NULL, 216
- WHEN-VALIDATE-ITEM event, 376
- WHERE clause, 19, 23