

Using Explicit Cursors

Objectives

After completing this lesson, you should be able to:

- Distinguish between implicit and explicit cursors
- Discuss the reasons for using explicit cursors
- Declare and control explicit cursors
- Use simple loops and cursor **FOR** loops to fetch data
- Declare and use cursors with parameters
- Lock rows with the **FOR UPDATE** clause
- Reference the current row with the **WHERE CURRENT OF** clause

Course Roadmap

PL SQL

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

You are here!

Agenda

- What are explicit cursors?
- Using explicit cursors
- Using cursors with parameters
- Locking rows and referencing the current row

Cursors

- Every SQL statement that is executed by the Oracle Server has an associated individual cursor:
 - Implicit cursors: Declared and managed by PL/SQL for all DML and PL/SQL SELECT statements
 - Explicit cursors: Declared and managed by the programmer

Implicit cursor

Explicit cursor

Explicit Cursor Operations

Table		
100	King	AD_PRES
101	Kochhar	AD_VP
102	De Haan	AD_VP
.	.	.
.	.	.
.	.	.
139	Seo	ST_CLERK
140	Patel	ST_CLERK
.	.	.

Controlling Explicit Cursors

Agenda

- What are explicit cursors?
- Using explicit cursors
- Using cursors with parameters
- Locking rows and referencing the current row

Declaring the Cursor

- Syntax:

```
CURSOR cursor_name IS  
 select_statement;
```

```
DECLARE  
 CURSOR c_emp_cursor IS  
 SELECT employee_id, last_name FROM employees  
 WHERE department_id =30;
```

```
DECLARE  
 v_locid NUMBER:= 1700;  
 CURSOR c_dept_cursor IS  
 SELECT * FROM departments  
 WHERE location_id = v_locid;  
 ...
```


Opening the Cursor

```
DECLARE
  CURSOR c_emp_cursor IS
 SELECT employee_id, last_name FROM employees
 WHERE department_id =30;
  ...
BEGIN
  OPEN c_emp_cursor;
```

Fetching Data from the Cursor

```
DECLARE
  CURSOR c_emp_cursor IS
 SELECT employee_id, last_name FROM employees
 WHERE department_id =30;
 v_empno employees.employee_id%TYPE;
 v_lname employees.last_name%TYPE;
BEGIN
  OPEN c_emp_cursor;
  FETCH c_emp_cursor INTO v_empno, v_lname;
  DBMS_OUTPUT.PUT_LINE( v_empno ||' '||v_lname);
END;
/
```

```
anonymous block completed
114  Raphaely
```


Fetching Data from the Cursor

```
DECLARE
  CURSOR c_emp_cursor IS
 SELECT employee_id, last_name FROM employees
 WHERE department_id =30;
 v_empno employees.employee_id%TYPE;
 v_lname employees.last_name%TYPE;
BEGIN
  OPEN c_emp_cursor;
  LOOP
 FETCH c_emp_cursor INTO v_empno, v_lname;
 EXIT WHEN c_emp_cursor%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE( v_empno || ' ' || v_lname);
  END LOOP;
END ;
/
```

Closing the Cursor

```
...
LOOP
  FETCH c_emp_cursor INTO empno, lname;
  EXIT WHEN c_emp_cursor%NOTFOUND;
  DBMS_OUTPUT.PUT_LINE( v_empno || ' ' || v_lname);
END LOOP;
CLOSE c_emp_cursor;
END;
/
```

Cursors and Records

Process the rows of the active set by fetching values into a PL/SQL record.

```
DECLARE
  CURSOR c_emp_cursor IS
 SELECT employee_id, last_name FROM employees
 WHERE department_id =30;
 v_emp_record  c_emp_cursor%ROWTYPE;
BEGIN
  OPEN c_emp_cursor;
  LOOP
 FETCH c_emp_cursor INTO v_emp_record;
 EXIT WHEN c_emp_cursor%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE( v_emp_record.employee_id
 ||' '||v_emp_record.last_name);
  END LOOP;
  CLOSE c_emp_cursor;
END;
```

Cursor FOR Loops

Syntax:

```
FOR record_name IN cursor_name LOOP  
 statement1;  
 statement2;  
 . . .  
END LOOP;
```

- The cursor FOR loop is a shortcut to process explicit cursors.
- Implicit open, fetch, exit, and close occur.
- The record is implicitly declared.

Cursor FOR Loops

```
DECLARE
 CURSOR c_emp_cursor IS
 SELECT employee_id, last_name FROM employees
 WHERE department_id =30;
BEGIN
 FOR emp_record IN c_emp_cursor
 LOOP
 DBMS_OUTPUT.PUT_LINE( emp_record.employee_id
 ||' '||emp_record.last_name);
 END LOOP;
END;
/
```

```
anonymous block completed
114 Raphaely
115 Khoo
116 Baida
117 Tobias
118 Himuro
119 Colmenares
```

Explicit Cursor Attributes

Use explicit cursor attributes to obtain status information about a cursor.

Attribute	Type	Description
%ISOPEN	Boolean	Evaluates to TRUE if the cursor is open
%NOTFOUND	Boolean	Evaluates to TRUE if the most recent fetch does not return a row
%FOUND	Boolean	Evaluates to TRUE if the most recent fetch returns a row; complement of %NOTFOUND
%ROWCOUNT	Number	Evaluates to the number of rows that has been fetched

%ISOPEN Attribute

- You can fetch rows only when the cursor is open.
- Use the %ISOPEN cursor attribute before performing a fetch to test whether the cursor is open.

```
IF NOT c_emp_cursor%ISOPEN THEN
 OPEN c_emp_cursor;
END IF;
LOOP
 FETCH c_emp_cursor...
```

%ROWCOUNT and %NOTFOUND: Example

```
DECLARE
  CURSOR c_emp_cursor IS SELECT employee_id,
 last_name FROM employees;
  v_emp_record  c_emp_cursor%ROWTYPE;
BEGIN
  OPEN c_emp_cursor;
  LOOP
 FETCH c_emp_cursor INTO v_emp_record;
 EXIT WHEN c_emp_cursor%ROWCOUNT > 10 OR
 c_emp_cursor%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE( v_emp_record.employee_id
 ||' '||v_emp_record.last_name);
  END LOOP;
  CLOSE c_emp_cursor;
END ; /
```

anonymous block completed

174 Abel
166 Ande
130 Atkinson
105 Austin
204 Baer
116 Baida
167 Banda
172 Bates
192 Bell
151 Bernstein

Cursor FOR Loops Using Subqueries

There is no need to declare the cursor.

```
BEGIN
  FOR emp_record IN (SELECT employee_id, last_name
 FROM employees WHERE department_id =30)
  LOOP
 DBMS_OUTPUT.PUT_LINE( emp_record.employee_id
 ||' '||emp_record.last_name);
  END LOOP;
END;
/
```

```
anonymous block completed
114 Raphaely
115 Khoo
116 Baida
117 Tobias
118 Himuro
119 Colmenares
```

Agenda

- What are explicit cursors?
- Using explicit cursors
- **Using cursors with parameters**
- Locking rows and referencing the current row

Cursors with Parameters

Syntax:

```
CURSOR cursor_name
  [ (parameter_name datatype, ...) ]
IS
  select_statement;
```

- Pass parameter values to a cursor when the cursor is opened and the query is executed.
- Open an explicit cursor several times with a different active set each time.

```
OPEN cursor_name(parameter_value, . . .) ;
```

Cursors with Parameters

```
DECLARE
  CURSOR c_emp_cursor (deptno NUMBER) IS
 SELECT  employee_id, last_name
 FROM employees
 WHERE department_id = deptno;
 ...
BEGIN
  OPEN  c_emp_cursor (10);
  ...
  CLOSE c_emp_cursor;
  OPEN  c_emp_cursor (20);
  ...

```

```
anonymous block completed
200 Whalen
201 Hartstein
202 Fay
```

Agenda

- What are explicit cursors?
- Using explicit cursors
- Using cursors with parameters
- Locking rows and referencing the current row

FOR UPDATE Clause

Syntax:

```
SELECT ...  
FROM ...  
FOR UPDATE [OF column_reference] [NOWAIT | WAIT n];
```

- Use explicit locking to deny access to other sessions for the duration of a transaction.
- Lock the rows *before* the update or delete.

WHERE CURRENT OF Clause

Syntax:

```
WHERE CURRENT OF cursor ;
```

- Use cursors to update or delete the current row.
- Include the FOR UPDATE clause in the cursor query to first lock the rows.
- Use the WHERE CURRENT OF clause to reference the current row from an explicit cursor.

```
UPDATE employees  
 SET salary = ...  
 WHERE CURRENT OF c_emp_cursor;
```

Quiz

Explicit cursor functions enable the programmer to manually control explicit cursors in the PL/SQL block.

- a. True
- b. False

Summary

In this lesson, you should have learned that:

- Distinguish cursor types:
 - Implicit cursors are used for all DML statements and single-row queries.
 - Explicit cursors are used for queries of zero, one, or more rows.
- Create and handle explicit cursors
- Use simple loops and cursor FOR loops to handle multiple rows in the cursors
- Evaluate cursor status by using cursor attributes
- Use the FOR UPDATE and WHERE CURRENT OF clauses to update or delete the

Practice 8: Overview

- This practice covers the following topics:
 - Declaring and using explicit cursors to query rows of a table
 - Using a cursor `FOR` loop
 - Applying cursor attributes to test the cursor status
 - Declaring and using cursors with parameters
 - Using the `FOR UPDATE` and `WHERE CURRENT OF` clauses