

Oracle11*g*: PL/SQL Programming

Chapter 3

Handling Data in PL/SQL Blocks

Chapter Objectives

- After completing this lesson, you should be able to understand:
 - SQL queries in PL/SQL
 - The %TYPE attribute
 - Expanding block processing to include queries and control structures
 - Embedding DML statements in PL/SQL

Chapter Objectives (continued)

- After completing this lesson, you should be able to understand (continued):
 - Using record variables
 - Creating collections
 - Bulk processing basics
 - GOTO statement

Brewbean's Challenge

Consider actions needed upon check out

Include SQL within a Block

 Data query needs to identify if the customer has a saved basket

Include SQL within a Block (continued)

- SQL statements can be embedded into the executable area of a PL/SQL block
- SELECT statements are embedded to query needed data
- An INTO clause is added to a SELECT statement to move data retrieved into variables

Include SQL within a Block (continued)

Executing a Block with Errors

- Common Errors
 - Use = rather than :=
 - Not declaring a variable
 - Misspelling a variable name
 - Not ending a statement with;
 - No data returned from a SELECT statement

Executing a Block with Errors (continued)

Not closing a statement with;

```
XE_plbook × 1 scalarD03.sql ×
SQL Worksheet History

 XE_plbook ▼

Worksheet Query Builder
 8 BEGIN
 9 SELECT idBasket, dtcreated, quantity, subtotal
 INTO lv basket num, lv created date, lv qty num, lv sub num
 11
 FROM bb basket
 WHERE idShopper = lv shopper num
 13
 AND orderplaced = 0;
 lv days num := T0 DATE('02/28/12','mm/dd/yy') - lv created date
 DBMS OUTPUT.PUT LINE(lv basket num||' * '||lv created date||' * '||
 lv_qty_num||' * '||lv_sub_num||' * '||lv_days_num);
17
 END:
Script Output X
🖈 🥒 🔚 🖳 | Task completed in 0.021 seconds
END;
Error report:
ORA-06550: line 15, column 2:
PLS-00103: Encountered the symbol "DBMS_OUTPUT" when expecting one of the following:
 . ( * @ % 6 = - + ; < / > at in is mod remainder not rem
 <an exponent (**)> <> or != or ~= >= <= <> and or like like2
 like4 likec between || member submultiset
The symbol "." was substituted for "DBMS OUTPUT" to continue.
06550. 00000 - "line %s, column %s:\n%s"
*Cause:
 Usually a PL/SQL compilation error.
*Action:
Dbms Output X
```


%TYPE Attribute

- Use in variable declaration to provide data type based on a table column
- Ideal for declaring variables that will hold data from the database
- Minimizes maintenance by avoiding program changes to reflect database column changes
- Called an anchored data type

lv_basket_num bb_basket.idBasket%TYPE;

Data Retrieval with Decision Structures

L / S Q L

IF Statement Example

Including DML

- DML statements can be embedded into PL/SQL blocks to accomplish data changes
- DML includes INSERT, UPDATE, and DELETE statements

Including DML (continued)

Add a new shopper - INSERT

Record variables

- Stores multiple values of different data types as one unit
- Record can hold one row of data

Record Data Type

```
DECLARE
 Declare a record
  TYPE type basket IS RECORD(
 data type
 basket bb basket.idBasket%TYPE,
 created bb basket.dtcreated%TYPE,
 qty bb basket.quantity%TYPE,
 Declare a variable
 sub bb basket.subtotal%TYPE);
 with the record
  rec basket type basket; -
 lv days num NUMBER(3);
 data type
  lv shopper num NUMBER(3) := 25;
BEGIN
  SELECT idBasket, dtcreated, quantity, subtotal
 Use the record
 INTO rec basket
 variable to hold
 FROM bb basket
 retrieved data
 WHERE idShopper = lv shopper num
 AND orderplaced = 0;
 lv_days_num := TO_DATE('02/28/12','mm/dd/yy') - rec_basket.created;
 Reference a single
 DBMS OUTPUT.PUT LINE(rec basket.basket | | '*' | |
 - value from the
 rec basket.created | | '*' | rec basket.qty
 ||'*'|| rec basket.sub ||'*'|| lv days num);
 record variable
END;
```


%ROWTYPE Attribute

Create record structure based on table structure

```
DECLARE
 rec shopper bb shopper%ROWTYPE;
BEGIN
 SELECT *
  INTO rec shopper
  FROM bb shopper
  WHERE idshopper = 25;
 DBMS OUTPUT.PUT LINE (rec shopper.lastname);
 DBMS OUTPUT.PUT LINE (rec shopper.address);
 DBMS OUTPUT.PUT LINE (rec shopper.email);
END;
```


INSERT Using Record

Collections

- Store multiple values of the same data type
- Similar to arrays in other languages
- Associative Array
 – handle many rows of one field

TABLE 3-1 Associative Array Characteristics

Characteristic	Description
One-dimensional	Can have only one column.
Unconstrained	Rows added dynamically as needed.
Sparse	A row exists only when a value is assigned. Rows don't have to be assigned sequentially.
Homogeneous	All elements have the same data type.
Indexed	Integer index serves as the table's primary key.

Associative Array Attributes

TABLE 3-2 PL/SQL Associative Array Attributes

Attribute Name	Description
COUNT	Number of rows in the table
DELETE	Removes a row from the table
EXISTS	TRUE if the specified row does exist
FIRST and LAST	Smallest and largest index value in the table
PRIOR and NEXT	Index for the previous and next row in the table, compared with the specified row

Associative Array Example

```
DECLARE
 Associative array data
  TYPE type roast IS TABLE OF NUMBER ◀
 type declaration
  INDEX BY BINARY INTEGER:
  tbl roast type roast; ◀
 Associative array variable
  lv tot num NUMBER := 0;
 declaration.
  lv cnt num NUMBER := 0;
  lv avq num NUMBER;
 Declaring
  1v samp1 num NUMBER(5,2) := 6.22;
 initialized variables
  lv samp2 num NUMBER(5,2) := 6.13;
  1v samp3 num NUMBER(5,2) := 6.27;
  1v samp4 num NUMBER(5,2) := 6.16;
  1v samp5 num NUMBER(5,2);
```


Example (continued)

```
REGIN
  tbl roast(1) := lv sampl num;
  tbl roast(2) := 1v samp2 num;
 Put initialized variable values
  tbl roast(3) := lv samp3 num;
 in the table variable
  tbl roast(4) := lv samp4 num;
  tbl roast(5) := lv samp5 num;
  POR i IN 1..tbl roast.COUNT LOOP 4
 A FOR loop adds all the
 IF tbl roast(i) IS NOT NULL THEN
 sample measurements that
 lv tot num := lv tot num + tbl roast(i);
 have been entered in the
 lv cnt num := lv cnt num + 1;
 table variable
 END IF:
  END LOOP:
  lv avq num := lv tot num / lv cnt num; 4
 1v avq num calculates
  DBMS OUTPUT.PUT LINE(1v tot num);
 DBMS OUTPUT.PUT LINE(1v cnt num);
 the average measurement.
  DBMS OUTPUT.PUT LINE(tbl roast.COUNT);
 DBMS OUTPUT.FUT LINE(1v avg num);
END:
```


Table of Records

- Contains one or more records
- Handle shopping basket data

Table of Records

```
DECLARE
 Table of records
  TYPE type basketitems IS TABLE OF bb basketitem%ROWTYPE
 data type declaration
  INDEX BY BINARY INTEGER:
  tbl items type basketitems; ◀
 Table of records
  lv ind num NUMBER(3) := 1;
 ly id num bb basketitem.idproduct%TYPE := 7;
 variable declaration
  lv price num basketitem.price%TYPE := 10.80;
  lv gty num basketitem.guantity%TYPE := 2;
 Adding application
  lv optl num basketitem.option1%TYPE := 2;
 data to the table of
  lv opt2 num basketitem.option2%TYPE := 3;
 records variable
REGIN
  tbl items(lv ind num).idproduct := lv id num;
 Increment the row
  tbl items(lv ind num).price := lv price num;
 number :
  tbl items(lv ind num).quantity := lv qty num;
  tbl items(lv ind num).option1 := lv opt1 num;
  tbl items(lv ind num).option2 := lv opt2 num;
 Display values to
  DBMS OUTPUT.PUT LINE(1v ind num); -
 determine whether
  DBMS OUTPUT.PUT LINE(tbl items(lv ind num).idproduct);
 code is processing
  DBMS OUTPUT. PUT LINE(tbl items(lv ind num).price); -
 correctly.
END:
```


Bulk Processing

- Improve performance & add capabilities
- Reduces context switching
- Groups SQL actions for processing
- BULK COLLECT and FORALL statements
- More examples in Chapter 4

Bulk Processing

 Enables loading multi-row query directly to table of record variable

```
XE plbook X
 | 🔯 👪 | 🖀 👫 🌽 🥒 👩 | 0.01 seconds

 XE plbook ▼

Worksheet
 Query Builder
  1 □ DECLARE
 TYPE type product IS TABLE OF bb product&ROWTYPE
 DIDEX BY PLS INTEGER;
 the prod type product:
 BEGIN
 SELECT * BULK CULLECT DITO thi prod
 FROM bb product
 WHERE type = {}^{1}E^{+};
 ; FOR i IN 1..tbl prod.COUNT LOOP
 DBMS DUTPUT.PUT LIME(tbl prod(i).productname);
 END LOOP:
 END:
```


GOTO Statement

- Jumping control that instructs the program to move to another area of code to continue processing
- Most developers discourage the use of GOTO as it complicates the flow of execution

Summary

- SQL queries and DML statements can be embedded into a block
- An INTO clause must be added to a SELECT
- The %TYPE attribute is used to use a column data type
- Composite data types can hold multiple values in a single variable
- A record can hold a row of data
- A table of records can hold multiple rows of data

Summary (continued)

- The %ROWTYPE attribute can be used to declare a data type based on a table's structure
- An associative array is a collection of same type data
- Bulk processing groups SQL statements for processing to improve performance
- The GOTO statement enables execution to jump to specific portions of code