Oracle Database/SQL Cheatsheet

This "cheat sheet" covers most of the basic functionality that an Oracle DBA needs to run basic queries and perform basic tasks. It also contains information that a PL/SQL programmer frequently uses to write stored procedures. The resource is useful as a primer for individuals who are new to Oracle, or as a reference for those who are experienced at using Oracle.

A great deal of information about Oracle exists throughout the net. We developed this resource to make it easier for programmers and DBAs to find most of the basics in one place. Topics beyond the scope of a "cheatsheet" generally provide a link to further research.

Other Oracle References

• Oracle XML Reference—the XML reference is still in its infancy, but is coming along nicely.

Contents

- 1 SELECT
- 2 SELECT INTO
- 3 INSERT
- 4 DELETE
- 5 UPDATE
- 6 SEQUENCES
 - 6.1 CREATE SEQUENCE
 - 6.2 ALTER SEQUENCE
- 7 Generate query from a string
- 8 String operations
 - 8.1 Length
 - 8.2 Instr
 - 8.3 Replace
 - 8.4 Substr
 - 8.5 Trim
- 9 DDL SQL
 - 9.1 Tables
 - 9.1.1 Create table
 - 9.1.2 Add column
 - 9.1.3 Modify column
 - 9.1.4 Drop column
 - 9.1.5 Constraints
 - 9.1.5.1 Constraint types and codes
 - 9.1.5.2 Displaying constraints
 - 9.1.5.3 Selecting referential constraints
 - 9.1.5.4 Setting constraints on a table
 - 9.1.5.5 Unique Index on a table
 - 9.1.5.6 Adding unique constraints
 - 9.1.5.7 Deleting constraints
 - 9.2 INDEXES
 - 9.2.1 Create an index
 - 9.2.2 Create a function-based index

- 9.2.3 Rename an Index
- 9.2.4 Collect statistics on an index
- 9.2.5 Drop an index
- 10 DBA Related
 - 10.1 User Management
 - 10.1.1 Creating a user
 - 10.1.2 Granting privileges
 - 10.1.3 Change password
 - 10.2 Importing and exporting
 - 10.2.1 Import a dump file using IMP
- 11 PL/SQL
 - 11.1 Operators
 - 11.1.1 Arithmetic operators
 - 11.1.1.1 Examples
 - 11.1.2 Comparison operators
 - 11.1.2.1 Examples
 - 11.1.3 String operators
 - 11.1.4 Date operators
 - 11.2 Types
 - 11.2.1 Basic PL/SQL Types
 - 11.2.2 %TYPE anchored type variable declaration
 - 11.2.3 Collections
- 12 References
 - 12.1 Stored logic
 - 12.1.1 Functions
 - 12.1.2 Procedures
 - 12.1.3 anonymous block
 - 12.1.4 Passing parameters to stored logic
 - 12.1.4.1 Positional notation
 - 12.1.4.2 Named notation
 - 12.1.4.3 Mixed notation
 - 12.1.5 Table functions
 - 12.2 Flow control
 - 12.2.1 Conditional Operators
 - 12.2.2 Example
 - 12.2.3 If/then/else
 - 12.3 Arrays
 - 12.3.1 Associative arrays
 - 12.3.2 Example
- 13 APEX
 - 13.1 String substitution
- 14 References

SELECT

The SELECT statement is used to retrieve rows selected from one or more tables, object tables, views, object views, or materialized views.

```
SELECT *
FROM beverages
WHERE field1 = 'Kona'
AND field2 = 'coffee'
AND field3 = 122;
```

SELECT INTO

Select into takes the values *name*, *address* and *phone number* out of the table *employee*, and places them into the variables *v_employee_name*, *v_employee_address*, and *v_employee_phone_number*.

This *only* works if the query matches a single item. If the query returns no rows it raises the NO_DATA_FOUND built-in exception. If your query returns more than one row, Oracle raises the exception T00 MANY ROWS.

```
SELECT name,address,phone_number
INTO v_employee_name,v_employee_address,v_employee_phone_number
FROM employee
WHERE employee_id = 6;
```

INSERT

The INSERT statement adds one or more new rows of data to a database table.

insert using the VALUES keyword

```
INSERT INTO table_name VALUES ('Value1', 'Value2', ... );
INSERT INTO table_name( Column1, Column2, ... ) VALUES ( 'Value1', 'Value2', ... );
```

insert using a SELECT statement

```
INSERT INTO table_name( SELECT Value1, Value2, ... from table_name );
INSERT INTO table_name( Column1, Column2, ... ) ( SELECT Value1, Value2, ... from table_name );
```

DELETE

The DELETE statement is used to delete rows in a table.

deletes rows that match the criteria

```
DELETE FROM table_name WHERE some_column=some_value
DELETE FROM customer WHERE sold = 0;
```

UPDATE

The UPDATE statement is used to udpate rows in a table.

updates the entire column of that table

```
UPDATE customer SET state='CA';
```

updates the specific record of the table eg:

```
UPDATE customer SET name='Joe' WHERE customer_id=10;
```

updates the column invoice as paid when paid column has more than zero.

```
UPDATE movies SET invoice='paid' WHERE paid > \theta;
```

SEQUENCES

Sequences are database objects that multiple users can use to generate unique integers. The sequence generator generates sequential numbers, which can help automatically generate unique primary keys, and coordinate keys across multiple rows or tables.

CREATE SEQUENCE

The syntax for a sequence is:

```
CREATE SEQUENCE sequence_name
MINVALUE value
MAXVALUE value
START WITH value
INCREMENT BY value
CACHE value;
```

For example:

ALTER SEQUENCE

Increment a sequence by a certain amount:

Change the maximum value of a sequence:

```
ALTER SEQUENCE <sequence_name > MAXVALUE <integer>;
ALTER SEQUENCE seq_maxval MAXVALUE 10;
```

Set the sequence to cycle or not cycle:

```
ALTER SEQUENCE <sequence_name > <CYCLE | NOCYCLE>;
ALTER SEQUENCE seq_cycle NOCYCLE;
```

Configure the sequence to cache a value:

```
ALTER SEQUENCE <sequence_name > CACHE <integer> | NOCACHE;
ALTER SEQUENCE seq_cache NOCACHE;
```

Set whether or not to return the values in order

```
ALTER SEQUENCE <sequence_name > <ORDER | NOORDER>;
ALTER SEQUENCE seq_order NOORDER;
ALTER SEQUENCE seq_order;
```

Generate query from a string

It is sometimes necessary to create a query from a string. That is, if the programmer wants to create a query at run time (generate an Oracle query on the fly), based on a particular set of circumstances, etc.

Care should be taken not to insert user-supplied data directly into a dynamic query string, without first vetting the data very strictly for SQL escape characters; otherwise you run a significant risk of enabling data-injection hacks on your code.

Here is a very simple example of how a dynamic query is done. There are, of course, many different ways to do this; this is just an example of the functionality.

```
PROCEDURE oracle runtime query pcd IS
 TYPE ref_cursor IS REF CURSOR;
 ref_cursor;
 l_cursor
 varchar2 (5000);
 v query
 v name
 varchar2 (64);
BEGIN
 v query := 'SELECT name FROM employee WHERE employee id=5' ;
 OPEN l_cursor FOR v_query;
 FETCH l cursor INTO v name;
 EXIT WHEN l_cursor%NOTFOUND;
 END LOOP;
 CLOSE 1 cursor;
END;
```

String operations

Length

Length returns an integer representing the length of a given string. It can be referred to as: **lengthb**, **lengthc**, **length2**, and **length4**.

```
length( string1 );

SELECT length('hello world') FROM dual;
this returns 11, since the argument is made up of 11 characters including the space

SELECT lengthb('hello world') FROM dual;
SELECT lengthc('hello world') FROM dual;
SELECT length2('hello world') FROM dual;
SELECT length4('hello world') FROM dual;
these also return 11, since the functions called are equivalent
```

Instr

Instr (in string) returns an integer that specifies the location of a sub-string within a string. The programmer can specify which appearance of the string they want to detect, as well as a starting position. An unsuccessful search returns 0.

```
instr( string1, string2, [ start_position ], [ nth_appearance ] )
instr( 'oracle pl/sql cheatsheet', '/');
this returns 10, since the first occurrence of "/" is the tenth character
instr( 'oracle pl/sql cheatsheet', 'e', 1, 2);
this returns 17, since the second occurrence of "e" is the seventeenth character
instr( 'oracle pl/sql cheatsheet', '/', 12, 1);
this returns 0, since the first occurrence of "/" is before the starting point, which is the 12th character
```

Replace

Replace looks through a string, replacing one string with another. If no other string is specified, it removes the string specified in the replacement string parameter.

```
replace( string1, string_to_replace, [ replacement_string ] );
replace('i am here','am','am not');
this returns "i am not here"
```

Substr

Substr (substring) returns a portion of the given string. The "start_position" is 1-based, not 0-based. If "start_position" is negative, substr counts from the end of the string. If "length" is not given, substr defaults to the remaining length of the string.

substr(string, start_position [, length])

```
SELECT substr( 'oracle pl/sql cheatsheet' , 8, 6) FROM dual;
```

returns "pl/sql" since the "p" in "pl/sql" is in the 8th position in the string (counting from 1 at the "o" in "oracle")

```
SELECT substr( 'oracle pl/sql cheatsheet' , 15) FROM dual;
```

returns "cheatsheet" since "c" is in the 15th position in the string and "t" is the last character in the string.

```
SELECT substr('oracle pl/sql cheatsheet' , -10, 5) FROM dual;
```

returns "cheat" since "c" is the 10th character in the string, counting from the *end* of the string with "t" as position 1.

Trim

These functions can be used to filter unwanted characters from strings. By default they remove spaces, but a character set can be specified for removal as well.

```
trim ( [ leading | trailing | both ] [ trim-char ] from string-to-be-trimmed );
trim (' removing spaces at both sides ');
this returns "removing spaces at both sides"

ltrim ( string-to-be-trimmed [, trimming-char-set ] );
ltrim (' removing spaces at the left side ');
this returns "removing spaces at the left side "

rtrim ( string-to-be-trimmed [, trimming-char-set ] );
rtrim (' removing spaces at the right side ');
this returns " removing spaces at the right side"
```

DDL SQL

Tables

Create table

The syntax to create a table is:

```
CREATE TABLE [table name]
( [column name] [datatype], ... );
```

For example:

```
CREATE TABLE employee
(id int, name varchar(20));
```

Add column

The syntax to add a column is:

```
ALTER TABLE [table name]
ADD ( [column name] [datatype], ... );
```

For example:

```
ALTER TABLE employee
ADD (id int)
```

Modify column

The syntax to modify a column is:

```
ALTER TABLE [table name]
MODIFY ( [column name] [new datatype] );
```

ALTER table syntax and examples:

For example:

```
ALTER TABLE employee
MODIFY( sickHours s float );
```

Drop column

The syntax to drop a column is:

```
ALTER TABLE [table name]
DROP COLUMN [column name];
```

For example:

```
ALTER TABLE employee
DROP COLUMN vacationPay;
```

Constraints

Constraint types and codes

Type Code	Type Description	Acts On Level
С	Check on a table	Column
0	Read Only on a view	Object
Р	Primary Key	Object
R	Referential AKA Foreign Key	Column
U	Unique Key	Column
V	Check Option on a view	Object

Displaying constraints

The following statement shows all constraints in the system:

```
SELECT
table_name,
constraint_name,
constraint_type
FROM user_constraints;
```

Selecting referential constraints

The following statement shows all referential constraints (foreign keys) with both source and destination table/column couples:

```
SELECT

c_list.CONSTRAINT_NAME as NAME,

c_src.TABLE_NAME as SRC_TABLE,

c_src.COLUMN_NAME as SRC_COLUMN,

c_dest.TABLE_NAME as DEST_TABLE,

c_dest.COLUMN_NAME as DEST_COLUMN

FROM ALL_CONSTRAINTS c_list,

ALL_CONS_COLUMNS c_src,
```

Setting constraints on a table

The syntax for creating a check constraint using a CREATE TABLE statement is:

```
CREATE TABLE table_name
(
column1 datatype null/not null,
column2 datatype null/not null,
...
CONSTRAINT constraint_name CHECK (column_name condition) [DISABLE]
);
```

For example:

```
CREATE TABLE suppliers
(
 supplier_id numeric(4),
 supplier_name varchar2(50),
 CONSTRAINT check_supplier_id
 CHECK (supplier_id BETWEEN 100 and 9999)
);
```

Unique Index on a table

The syntax for creating a unique constraint using a CREATE TABLE statement is:

For example:

```
CREATE TABLE customer
(
 id integer not null,
 name varchar2(20),
 CONSTRAINT customer_id_constraint UNIQUE (id)
);
```

Adding unique constraints

The syntax for a unique constraint is:

```
ALTER TABLE [table name]
ADD CONSTRAINT [constraint name] UNIQUE( [column name] ) USING INDEX [index name];
```

For example:

```
ALTER TABLE employee
ADD CONSTRAINT uniqueEmployeeId UNIQUE(employeeId) USING INDEX ourcompanyIndx_tbs;
```

Deleting constraints

The syntax for dropping (removing) a constraint is:^[1]

```
ALTER TABLE [table name]
DROP CONSTRAINT [constraint name];
```

For example:

```
ALTER TABLE employee
DROP CONSTRAINT uniqueEmployeeId;
```

INDEXES

An index is a method that retrieves records with greater efficiency. An index creates an entry for each value that appears in the indexed columns. By default, Oracle creates B-tree indexes.

Create an index

The syntax for creating an index is:

```
CREATE [UNIQUE] INDEX index_name
ON table_name (column1, column2, . column_n)
[ COMPUTE STATISTICS ];
```

UNIQUE indicates that the combination of values in the indexed columns must be unique.

COMPUTE STATISTICS tells Oracle to collect statistics during the creation of the index. The statistics are then used by the optimizer to choose an optimal execution plan when the statements are executed.

For example:

```
CREATE INDEX customer_idx
ON customer (customer_name);
```

In this example, an index has been created on the customer table called customer_idx. It consists of only of the customer name field.

The following creates an index with more than one field:

```
CREATE INDEX customer_idx
ON supplier (customer_name, country);
```

The following collects statistics upon creation of the index:

```
CREATE INDEX customer_idx
ON supplier (customer_name, country)
COMPUTE STATISTICS;
```

Create a function-based index

In Oracle, you are not restricted to creating indexes on only columns. You can create function-based indexes.

The syntax that creates a function-based index is:

```
CREATE [UNIQUE] INDEX index_name
ON table_name (function1, function2, . function_n)
[ COMPUTE STATISTICS ];
```

For example:

```
CREATE INDEX customer_idx
ON customer (UPPER(customer_name));
```

An index, based on the uppercase evaluation of the customer_name field, has been created.

To assure that the Oracle optimizer uses this index when executing your SQL statements, be sure that UPPER(customer_name) does not evaluate to a NULL value. To ensure this, add UPPER(customer_name) IS NOT NULL to your **WHERE** clause as follows:

```
SELECT customer_id, customer_name, UPPER(customer_name)
FROM customer
WHERE UPPER(customer_name) IS NOT NULL
ORDER BY UPPER(customer_name);
```

Rename an Index

The syntax for renaming an index is:

```
ALTER INDEX index_name
RENAME TO new_index_name;
```

For example:

```
ALTER INDEX customer_id
RENAME TO new_customer_id;
```

In this example, **customer_id** is renamed to **new_customer_id**.

Collect statistics on an index

If you need to collect statistics on the index after it is first created or you want to update the statistics, you can always use the **ALTER INDEX** command to collect statistics. You collect statistics so that oracle can use the indexes in an effective manner. This recalcultes the table size, number of rows, blocks, segments and update the dictionary tables so that oracle can use the data effectively while choosing the execution plan.

The syntax for collecting statistics on an index is:

ALTER INDEX index_name
REBUILD COMPUTE STATISTICS;

For example:

ALTER INDEX customer_idx REBUILD COMPUTE STATISTICS;

In this example, statistics are collected for the index called **customer_idx**.

Drop an index

The syntax for dropping an index is:

DROP INDEX index_name;

For example:

DROP INDEX customer idx:

In this example, the **customer_idx** is dropped.

DBA Related

User Management

Creating a user

The syntax for creating a user is:

CREATE USER username IDENTIFIED BY password;

For example:

CREATE USER brian IDENTIFIED BY brianpass;

Granting privileges

The syntax for granting privileges is:

GRANT privilege TO user;

For example:

GRANT dba TO brian;

Change password

The syntax for changing user password is:

ALTER USER username IDENTIFIED BY password;

For example:

ALTER USER brian IDENTIFIED BY brianpassword;

Importing and exporting

There are two methods of backing up and restoring database tables and data. The 'exp' and 'imp' tools are simpler tools geared towards smaller databases. If database structures become more complex or are very large (> 50 GB for example) then using the RMAN tool is more appropriate.

Import a dump file using IMP

This command is used to import Oracle tables and table data from a *.dmp file created by the 'exp' tool. Remember that this a command that is executed from the command line through \$ORACLE_HOME/bin and not within SQL*Plus.

The syntax for importing a dump file is:

imp KEYWORD=value

There are number of parameters you can use for keywords.

To view all the keywords:

imp HFIP=ves

An example:

imp brian/brianpassword FILE=mydump.dmp FULL=yes

PL/SQL

Operators

Arithmetic operators

- Addition: +
- Subtraction: -
- Multiplication: *
- Division: /
- Power (PL/SQL only): **

Examples

gives all employees from customer id 5 a 5% raise

```
UPDATE employee SET salary = salary * 1.05
WHERE customer_id = 5;
```

determines the after tax wage for all employees

```
SELECT wage - tax FROM employee;
```

Comparison operators

- Greater Than: >
- Greater Than or Equal To: >=
- Less Than: <
- Less Than or Equal to: <=
- Equivalence: =
- Inequality: $!= \land = <> \neg = (depends on platform)$

Examples

```
SELECT name, salary, email FROM employees WHERE salary > 40000;
SELECT name FROM customers WHERE customer_id < 6;
```

String operators

■ Concatenate: ||

create or replace procedure addtest(a in varchar2(100), b in varchar2(100), c out varchar2(200)) IS begin C:=concat(a,'-',b);

Date operators

- Addition: +
- Subtraction: -

Types

Basic PL/SQL Types

Scalar type (defined in package STANDARD): NUMBER, CHAR, VARCHAR2, BOOLEAN, BINARY_INTEGER, LONG\LONG RAW, DATE, TIMESTAMP and its family including intervals)

Composite types (user-defined types): TABLE, RECORD, NESTED TABLE and VARRAY

LOB datatypes: used to store an unstructured large amount of data

%TYPE - anchored type variable declaration

The syntax for anchored type declarations is

```
<var_name> <obj>%type [not null][:= <init-val>];
```

For example

```
name Books.title%type; /* name is defined as the same type as column 'title' of table Books */
commission number(5,2) := 12.5;
x commission%type; /* x is defined as the same type as variable 'commission' */
```

Note:

- 1. Anchored variables allow for the automatic synchronization of the type of anchored variable with the type of <obj> when there is a change to the <obj> type.
- 2. Anchored types are evaluated at compile time, so recompile the program to reflect the change of <obj> type in the anchored variable.

Collections

A collection is an ordered group of elements, all of the same type. It is a general concept that encompasses lists, arrays, and other familiar datatypes. Each element has a unique subscript that determines its position in the collection.

There are many good reasons to use collections.

 Dramatically faster execution speed, thanks to transparent performance boosts including a new optimizing compiler, better integrated native compilation, and new datatypes that help out with number-crunching applications.

- The FORALL statement, made even more flexible and useful. For example, FORALL now supports nonconsecutive indexes.
- Regular expressions are available in PL/SQL in the form of three new functions (REGEXP_INSTR, REGEXP_REPLACE, and REGEXP_SUBSTR) and the REGEXP_LIKE operator for comparisons^[2].
- Collections, improved to include such things as collection comparison for equality and support for set operations on nested tables.

References

- 1. http://www.psoug.org/reference/constraints.html
- 2. "First Expressions" by Jonathan Gennick for more information in this issue
- Taking Up Collections (http://www.oracle.com/technology/oramag/oracle/03-sep/o53plsql.html)
- Oracle Programming with PL/SQL Collections (http://www.developer.com/db/article.php/3379271)

Stored logic

Functions

A function must return a value to the caller.

The syntax for a function is

For example:

```
CREATE OR REPLACE FUNCTION to_date_check_null(dateString IN VARCHAR2, dateFormat IN VARCHAR2)
RETURN DATE IS
BEGIN
IF dateString IS NULL THEN
return NULL;
ELSE
return to_date(dateString, dateFormat);
END IF;
END IF;
```

Procedures

A procedure differs from a function in that it must not return a value to the caller.

The syntax for a procedure is:

```
CREATE [OR REPLACE] PROCEDURE procedure_name [ (parameter [,parameter]) ]
IS
 [declaration_section]
BEGIN
 executable_section
 [EXCEPTION
 exception_section]
END [procedure_name];
```

When you create a procedure or function, you may define parameters. There are three types of parameters that can be declared:

- 1. **IN** The parameter can be referenced by the procedure or function. The value of the parameter can not be overwritten by the procedure or function.
- 2. **OUT** The parameter can not be referenced by the procedure or function, but the value of the parameter can be overwritten by the procedure or function.
- 3. **IN OUT** The parameter can be referenced by the procedure or function and the value of the parameter can be overwritten by the procedure or function.

Also you can declare a **DEFAULT** value;

```
CREATE [OR REPLACE] PROCEDURE procedure_name [ (parameter [IN|OUT|IN OUT] [DEFAULT value] [,parameter]) ]
```

The following is a simple example of a procedure:

```
/* purpose: shows the students in the course specified by courseId */
CREATE OR REPLACE Procedure GetNumberOfStudents
 ( courseId IN number, numberOfStudents OUT number )
 /* although there are better ways to compute the number of students,
 this is a good opportunity to show a cursor in action
 cursor student cur is
 select studentId, studentName
 from course
 where course.courseId = courseId;
 student rec
 student_cur%ROWTYPE;
 OPEN student_cur;
 FETCH student cur INTO student rec;
 EXIT WHEN student_cur%NOTFOUND;
 numberOfStudents := numberOfStudents + 1;
 END LOOP;
 CLOSE student cur;
EXCEPTION
WHEN OTHERS THEN
 raise_application_error(-20001, 'An error was encountered - '||SQLCODE||' -ERROR- '||SQLERRM);
END GetNumberOfStudents;
```

anonymous block

```
DECLARE
x NUMBER(4) := 0;
BEGIN
x := 1000;
BEGIN
```

```
x := x + 100;
EXCEPTION
WHEN OTHERS THEN
x := x + 2;
END;
x := x + 10;
dbms_output.put_line(x);
EXCEPTION
WHEN OTHERS THEN
x := x + 3;
END;
```

Passing parameters to stored logic

There are three basic syntaxes for passing parameters to a stored procedure: positional notation, named notation and mixed notation.

The following examples call this procedure for each of the basic syntaxes for parameter passing:

Positional notation

Specify the same parameters in the same order as they are declared in the procedure. This notation is compact, but if you specify the parameters (especially literals) in the wrong order, the bug can be hard to detect. You must change your code if the procedure's parameter list changes.

```
create_customer('James Whitfield', 33, '301 Anystreet', '251-222-3154');
```

Named notation

Specify the name of each parameter along with its value. An arrow (=>) serves as the association operator. The order of the parameters is not significant. This notation is more verbose, but makes your code easier to read and maintain. You can sometimes avoid changing code if the procedure's parameter list changes, for example if the parameters are reordered or a new optional parameter is added. Named notation is a good practice to use for any code that calls someone else's API, or defines an API for someone else to use.

```
create_customer(p_address => '301 Anystreet', p_id => 33, p_name => 'James Whitfield', p_phone => '251-222-3154');
```

Mixed notation

Specify the first parameters with positional notation, then switch to named notation for the last parameters. You can use this notation to call procedures that have some required parameters, followed by some optional parameters.

```
create_customer(v_name, v_id, p_address=> '301 Anystreet', p_phone => '251-222-3154');
```

Table functions

```
CREATE TYPE object_row_type as OBJECT (
 object_type VARCHAR(18),
 object_name VARCHAR(30)
);

CREATE TYPE object_table_type as TABLE OF object_row_type;

CREATE OR REPLACE FUNCTION get_all_objects
 RETURN object_table_type PIPELINED AS

BEGIN
 FOR cur IN (SELECT * FROM all_objects)
 LOOP
 PIPE ROW(object_row_type(cur.object_type, cur.object_name));
 END LOOP;
 RETURN;
END;

SELECT * FROM TABLE(get_all_objects);
```

Flow control

Conditional Operators

and: ANDor: ORnot: NOT

Example

IF salary > 40000 AND salary <= 70000 THEN() ELSE IF salary>70000 AND salary<=100000 THEN() ELSE()

If/then/else

```
IF [condition] THEN
 [statements]
ELSEIF [condition] THEN
 [statements]
ELSEIF [condition] THEN
 [statements]
ELSEIF [condition] THEN
 [statements}
ELSEIF [condition] THEN
 [statements]
ELSEIF [condition] THEN
 [statements]
ELSEIF [condition] THEN
 [statements]
ELSEIF [condition] THEN
 [statements]
 [statements]
END IF;
```

Arrays

Associative arrays

• Strongly typed arrays, useful as in-memory tables

Example

- Very simple example, the index is the key to accessing the array so there is no need to loop through the whole table unless you intend to use data from every line of the array.
- The index can also be a numeric value.

```
DECLARE
 -- Associative array indexed by string:

 Associative array type

 TYPE population IS TABLE OF NUMBER
 INDEX BY VARCHAR2(64);
 -- Associative array variable
 city_population population;
 VARCHAR2(64);
BEGIN
 -- Add new elements to associative array:
 city population('Smallville') := 2000;
 city population('Midland')
 := 750000;
 city_population('Megalopolis') := 1000000;
 -- Change value associated with key 'Smallville':
 city_population('Smallville') := 2001;
 -- Print associative array by looping through it:
 i := city_population.FIRST;
 WHILE i IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE
 ('Population of ' || i || ' is ' || TO_CHAR(city_population(i)));
 i := city_population.NEXT(i);
 END LOOP;
 -- Print selected value from a associative array:
 DBMS OUTPUT.PUT LINE('Selected value');
 DBMS_OUTPUT.PUT_LINE('Population of');
END;
-- Printed results:
Population of Megalopolis is 1000000
Population of Midland is 750000
Population of Smallville is 2001
```

More complex example, using a record

```
DECLARE
 -- Record type
 TYPE apollo rec IS RECORD
 commander
 VARCHAR2 (100),
 launch
 DATE
 );
 -- Associative array type
 TYPE apollo_type_arr IS TABLE OF apollo_rec INDEX BY VARCHAR2(100);
 -- Associative array variable
 apollo_arr apollo_type_arr;
BEGIN
 apollo_arr('Apollo 11').commander := 'Neil Armstrong';
 apollo_arr('Apollo 11').launch := TO_DATE('July 16, 1969', 'Month dd, yyyy');
 apollo_arr('Apollo 12').commander := 'Pete Conrad';
 apollo_arr('Apollo 12').launch :=
 TO_DATE('November 14, 1969','Month dd, yyyy');
 apollo_arr('Apollo 13').commander := 'James Lovell';
 apollo_arr('Apollo 13').launch :=
 TO DATE('April 11, 1970', 'Month dd, yyyy');
 apollo_arr('Apollo 14').commander := 'Alan Shepard';
 apollo_arr('Apollo 14').launch :=
 TO_DATE('January 31, 1971', 'Month dd, yyyy');
```

```
DBMS_OUTPUT.PUT_LINE(apollo_arr('Apollo 11').commander);
 DBMS_OUTPUT.PUT_LINE(apollo_arr('Apollo 11').launch);
end;
/
-- Printed results:
Neil Armstrong
16-JUL-69
```

APEX

Oracle Application Express aka APEX, is a web-based software development environment that runs on an Oracle database.

String substitution

■ In SQL: :VARIABLE

■ In PL/SQL: V('VARIABLE') or NV('VARIABLE')

■ In text: &VARIABLE.

References

http://www.psoug.org/reference/

Retrieved from "https://en.wikibooks.org/w/index.php?title=Oracle_Database/SQL_Cheatsheet&oldid=3165775"

- This page was last modified on 11 December 2016, at 20:42.
- Text is available under the Creative Commons Attribution-ShareAlike License.; additional terms may apply.
 By using this site, you agree to the Terms of Use and Privacy Policy.