

PL/SQL Constructs

- Jayendra Khatod

Objectives

- **Construct an IF statement**
- **Construct and identify different loop statements**
- **Basic Loop**
- **For Loop**
- **While Loop**

IF Statements

Syntax

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```

Simple IF statement:

Set the manager ID to 22 if the employee name is Osborne.

```
IF v_ename = 'OSBORNE' THEN
 v_mgr := 22;
END IF;
```

Simple IF Statements

- Set the job title to Salesman, the department number to 35, and the commission to 20% of the current salary if the last name is Smith.
- Example

```
 . . .
IF v_ename = 'Smith' THEN
 v_job := 'SALESMAN' ;
 v_deptno := 35 ;
 v_new_comm := sal * 0.20 ;
END IF;
 . . .
```

Compound IF Statements

- If the last name is Vargas and the salary is more than 6500:
Set department number to 60.

```
...
IF v_ename = 'Vargas' AND salary > 6500 THEN
v_deptno := 60;
END IF;
...
```

IF-THEN-ELSE Statements

- Set a Boolean flag to TRUE if the hire date is greater than five years; otherwise, set the Boolean flag to FALSE.

DECLARE

```
v_hire_date DATE := '12-Dec-1990';  
v_five_years BOOLEAN;
```

BEGIN

...

IF MONTHS_BETWEEN(SYSDATE,v_hire_date)/12 > 5

THEN

```
v_five_years := TRUE;
```

ELSE

```
v_five_years := FALSE;
```

END IF;

...

IF-THEN-ELSIF Statements

- **For a given value, calculate a percentage of that value based on a condition.**
- **Example**

```
. . .
IF v_start > 100 THEN
 v_start := 2 * v_start;
ELSIF  v_start >= 50 THEN
 v_start := .5 * v_start;
ELSE
 v_start := .1 * v_start;
END IF;
. . .
```

Case Expressions

DECLARE

```
v_grade CHAR(1) := 'B' ;  
v_appraisal VARCHAR2(20);
```

BEGIN

```
v_appraisal :=  
CASE v_grade  
 WHEN 'A' THEN 'Excellent'  
 WHEN 'B' THEN 'Very Good'  
 WHEN 'C' THEN 'Good'  
 ELSE 'No such grade'
```

END;

```
DBMS_OUTPUT.PUT_LINE ('Grade: '|| v_grade || '  
Appraisal ' || v_appraisal);
```

END;

Handling NULLs

When working with nulls, you can avoid some common mistakes by keeping in mind the following rules:

- **Simple comparisons involving nulls always yield NULL.**
- **Applying the logical operator NOT to a null yields NULL.**
- **In conditional control statements, if the condition yields NULL, its associated sequence of statements is not executed.**

Iterative Control: LOOP Statements

- Loops repeat a statement or sequence of statements multiple times.
- There are three loop types:
 - Basic loop
 - FOR loop
 - WHILE loop

Basic Loop

- **Syntax**

```
LOOP --- delimiter
 statement1;
 . . .
 EXIT [WHEN condition] ; --- EXIT statement
END LOOP; --- delimiter
```

where: *condition*

is a Boolean variable or
expression (TRUE, FALSE,
or NULL);

Basic Loop

DECLARE

```
v_country_id locations.country_id%TYPE := 'CA';
v_location_id locations.location_id%TYPE;
v_counter NUMBER(2) := 1;
v_city locations.city%TYPE := 'Montreal';
```

BEGIN

```
SELECT MAX(location_id) INTO v_location_id FROM locations
WHERE country_id = v_country_id;
```

LOOP

```
 INSERT INTO locations(location_id, city, country_id)
 VALUES((v_location_id + v_counter),v_city, v_country_id);
 v_counter := v_counter + 1;
 EXIT WHEN v_counter > 3;
```

END LOOP;

END;

/

FOR Loop

- **Syntax**

```
FOR counter in [REVERSE]  
 lower_bound..upper_bound LOOP  
 statement1;  
 statement2;  
 . . .  
 END LOOP;
```

- **Use a FOR loop to shortcut the test for the number of iterations.**
- **Do not declare the counter; it is declared implicitly.**

FOR Loop

- Insert the first 10 new line items for order number 601.
- Example

```
BEGIN
 FOR i IN 1..10 LOOP
 dbms_output.put_line(i);
 END LOOP;
END;
```

WHILE Loop

- **Syntax**

```
WHILE condition LOOP ←  
 statement1;  
 statement2;  
 . . .  
END LOOP;
```

Condition is evaluated at the beginning of each iteration.

- Use the WHILE loop to repeat statements while a condition is TRUE.

WHILE Loop

- **Example**

```
DECLARE
v_count NUMBER(2) := 1;
BEGIN
  WHILE v_count <= 10
 LOOP
 dbms_output.put_line (v_count);
 v_count := v_count + 1;
 END LOOP;
 COMMIT;
END ;
/
```

Summary

- Change the logical flow of statements by using control structures.
 - Conditional (IF statement)
 - Loops:
 - Basic loop
 - FOR loop
 - WHILE loop
 - EXIT statement

अॅक्टस
acts

Thank You !