Agenda

- Loops
 - Simple Loops
 - WHILE Loops
 - FOR Loops
- Records
- Cursors

Records

- User-defined composite types
- Provides a way to treat separate but logically related variables as a unit
- Similar to "structures" in C
- Use the dot notation to refer to fields within a record
 - v_StudentInfo.FirstName := 'John';
- In order to copy one record to another record, both records must be of the same record type

Records

```
Syntax:
 DECLARE
 TYPE t_StudentRecord IS RECORD(
 Student_ID
 NUMBER(5),
 VARCHAR2(20),
 FirstName
 VARCHAR2(20));
 LastName
 v_StudentInfo
 t_StudentRecord;
 BFGIN
 -- Process data here
 EXCEPTION
 -- Error handling would go here
END;
```

Use the dot notation to refer to fields within a record.

Example:

v_StudentInfo.FirstName := 'John';

Records

- To declare a record with the same <u>structure</u> (i.e. fields & field types) as a database row, use %ROWTYPE
- Syntax:

```
DECLARE
```

v_StudentInfo student%ROWTYPE;

BEGIN

-- Process data here

EXCEPTION

-- Error handling would go here

```
END;
```

NOTE:

Any NOT NULL constraints that are defined for a column within the table will not be applicable to the declared record when %ROWTYPE is used.

Cursors

- A pointer to the context area
- Context area contains:
 - Number of rows processed by the statement
 - A pointer to the parsed representation of the statement
 - In the case of a query, the set of rows returned by the query (i.e. the active set, active recordset)
- Follows standard declaration and scoping
- Naming Convention: c_CursorName
- Cursor Types:
 - Explicit: user-defined
 - Implicit: system-defined

Explicit Cursors

- To use explicit cursors...
 - Declare the cursor
 - Open the cursor
 - Fetch the results into PL/SQL variables
 - Close the cursor

Declaring Cursors

```
DECLARE
  v_StudentID students.id%TYPE;
  v_FirstName students.first_name%TYPE;
  v_LastName students.last_name%TYPE;
  CURSOR c_HistoryStudents IS
 SELECT id, first_name, last_name
 FROM students
 WHERE major = 'History';
BEGIN
  -- open cursor, fetch records & then close cursor here
END;
```

OPEN Cursor

```
DECLARE
 v_StudentID students.id%TYPE;
 v_FirstName students.first_name%TYPE;
 v_LastName students.last_name%TYPE;
 CURSOR c_HistoryStudents IS
 SELECT id, first_name, last_name
 FROM students
 WHERE major = 'History';
BEGIN
 OPEN c_HistoryStudents;
 -- fetch records & then close cursor here
END;
```

FETCH Records

DECLARE

```
v StudentID
 students.id%TYPE;
 v FirstName
 students.first_name%TYPE;
 v_LastName
 students.last_name%TYPE;
 CURSOR c_HistoryStudents IS
 SELECT id, first name, last name
 FROM students
 WHERE major = 'History';
BEGIN
 OPEN c_HistoryStudents;
 LOOP
 FETCH c HistoryStudents INTO v StudentID, v FirstName, v LastName;
 EXIT WHEN c_HistoryStudents%NOTFOUND;
 -- do something with the values that are now in the variables
 END LOOP
 -- close cursor here
END;/
```

Close Cursor

END; /

DECLARE v StudentID students.id%TYPE; v FirstName students.first name%TYPE; students.last name%TYPE; v_LastName CURSOR c_HistoryStudents IS SELECT id, first_name, last_name FROM students WHERE major = 'History'; **BFGIN** OPEN c_HistoryStudents; **LOOP** FETCH c_HistoryStudents INTO v_StudentID, v_FirstName, v_LastName; DBMS_OUTPUT_LINE(v_StudentID, v_FirstName, v_LastName); EXIT WHEN c_HistoryStudents%NOTFOUND; -- do something with the values that are now stored in the variables END LOOP **CLOSE** c_HistoryStudents;

Cursor Attributes

Cursors have four attributes...

- %FOUND
 - TRUE if the previous FETCH returned a row
 - Otherwise, FALSE
- %NOTFOUND
 - TRUE if the previous FETCH did NOT return a row
 - Otherwise, FALSE
- %ISOPEN
 - TRUE if the cursor is open,
 - Otherwise, FALSE
- %ROWCOUNT
 - Returns the # of rows that have been fetched by the cursor so far

Cursor Fetch Loop: WHILE Loop

```
DECLARE
 CURSOR c HistoryStudents IS
 SELECT id, first_name, last_name
 FROM students
 WHERE major = 'History';
 v StudentData c HistoryStudents%ROWTYPE;
BEGIN
 OPEN c HistoryStudents;
 FETCH c_HistoryStudents INTO v_StudentData;
 WHILE c_HistoryStudents%FOUND LOOP
 INSERT INTO registered students (student id, department, course)
 VALUES (v StudentData.ID, 'HIS', 301);
 INSERT INTO temp_table (num_col, char_col)
 VALUES (v_StudentData.ID,
 v_StudentData.first_name || ' ' ||
 v_StudentData.last_name);
 FETCH c_HistoryStudents INTO v_StudentData;
 END LOOP;
 CLOSE c_HistoryStudents;
END;/
```

Exercise #1

Write an anonymous PL/SQL block that...

- Defines a cursor that points to a record set that contains the sailors' names, reservation date and boat id where the boat color is red
- Opens the cursor
- Uses a simple loop to fetch each record in the active set
- Displays each last name, reservation date and boat id for each record to the output screen

Schema

Sailor (sid, sname, rating, age)

Boat (<u>bid</u>, bname, color)

Reservation(sid, bid, day)

Cursor with Bind Variable(s)

END; /

```
DECLARE
 v StudentID students.id%TYPE;
 v FirstName students.first_name%TYPE;
 v LastName
 students.last_name%TYPE;
 v_Major
 students.major%TYPE;
 CURSOR c HistoryStudents IS
 SELECT id, first name, last name
 FROM students
 WHERE major = v_{\text{Major}};
BFGIN
 v_Major := 'History';
 OPEN c HistoryStudents;
 LOOP
 FETCH c_HistoryStudents INTO v_StudentID, v_FirstName, v_LastName;
 EXIT WHEN c_HistoryStudents%NOTFOUND;
 -- do something with the values that are now stored in the variables
 END LOOP
 CLOSE c_HistoryStudents;
```

Bind Variables

- What are bind variables?
 - Variables that are referenced in the cursor declaration
 - They must be declared BEFORE the cursor is declared
 - i.e. variable must be declared before it can be used
 - The values of bind variables are examined ONLY when the cursor is opened (at run time)

Explicit Cursors with Bind Variables

- To use explicit cursors with bind variables...
 - Declare bind variables
 - Then declare the cursor
 - Assign values to bind variables
 - Open the cursor
 - Fetch the results into PL/SQL variables
 - Close the cursor

Exercise #2

- Modify your answer for Exercise #1 such that...
 - It uses bind variables for color of boat instead of hard-coding the values in the WHERE clause
 - The FETCH is done inside of a WHILE loop instead of inside of a simple loop.

Implicit Cursors

- Used for INSERT, UPDATE, DELETE and SELECT...INTO queries
 - In SQL%NOTFOUND, SQL is called the implicit cursor
 - PL/SQL opens & closes implicit cursors, which is also called
 SQL cursor
 - You don't declare the implicit cursor
 - If the WHERE clause fails...
 - For SELECT...INTO statement, then NO_DATA_FOUND error is raised instead of SQL%NOTFOUND
 - For UPDATEs and DELETEs, SQL%NOTFOUND is set to TRUE

Example of Implicit Cursor

```
BEGIN
 UPDATE rooms
  SET number_seats = 100
  WHERE room_id = 99980;
 -- If the previous UPDATE statement didn't match any rows,
 -- insert a new row into the rooms table.
 IF SQL%NOTFOUND THEN
  INSERT INTO rooms (room_id, number_seats)
 VALUES (99980, 100);
 END IF;
END;
```

Example of Implicit Cursor

```
BEGIN
 UPDATE rooms
  SET number_seats = 100
  WHERE room_id = 99980;
 -- If the previous UPDATE statement didn't match any
  rows,
 -- insert a new row into the rooms table.
 IF SQL%ROWCOUNT = 0 THEN
  INSERT INTO rooms (room_id, number_seats)
 VALUES (99980, 100);
 END IF;
END;
```

-- Example of SELECT...INTO and NO_DATA_FOUND set serveroutput on

DECLARE


```
-- Record to hold room information.
 v_RoomData rooms%ROWTYPE;
BEGIN
 -- Retrieve information about room ID -1.
 SELECT *
  INTO v_RoomData
  FROM rooms
  WHERE room_id = -1;
 -- The following statement will never be executed, since
 -- control passes immediately to the exception handler.
 IF SQL%NOTFOUND THEN
```

DBMS_OUTPUT_LINE('SQL%NOTFOUND is true!'); END IF:

EXCEPTION

WHEN NO_DATA_FOUND THEN

DBMS_OUTPUT_LINE('NO_DATA_FOUND raised!'); END;

SHOW ERRORS

- To display error message
- SQL> SHOW ERRORS;

Summary

Cursors

- A pointer to the context area (active set)
- Name begins with c_
- Defined within the DECLARE section
- Types: Explicit vs. Implicit
 - Explicit: (1) Declare, (2) Open, (3) Fetch & (4) Close
- Bind variables
 - Variables that are referenced in the cursor declaration
 - Must be defined BEFORE the cursor
 - Values examined ONLY at run time

CURSOR c_HistoryStudents IS SELECT id, first_name, last_name FROM students WHERE major = 'History';

Exercise #1

```
DECLARE
 CURSOR c Reservations IS
 SELECT s.sname, r.day, r.bid
 FROM Sailor S, Reserve R, Boat B
 WHFRF R.sid = s.sid
 AND R.bid = b.bid
 AND B.color = 'red';
 c_Reservations%ROWTYPE;
 v Reservation
```

BEGIN

END;/

LOOP

CLOSE c Reservations;

Sailor			
<u>sid</u>	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

Boat		
<u>bid</u>	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Rese	rve		
sid	bid	day	
22	101	10/10/98	
22	102	10/10/98	
22	103	10/8/98	
22	104	10/7/98	
31	102	11/10/98	
31	103	11/6/98	
31	104	11/12/98	
64	101	9/5/98	
64	102	9/8/98	
74	103	9/8/98	

```
OPEN c Reservations;
 FETCH c Reservations INTO v Reservation;
 EXIT WHEN c Reservations%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE(v_Reservation.sname||'`||v_Reservation.day||'
 v_Reservation.bid);
END LOOP;
```

Cursor Attributes

- Cursors have four attributes...
 - %FOUND
 - TRUE if the previous FETCH returned a row
 - Otherwise, FALSE
 - %NOTFOUND
 - TRUE if the previous FETCH did NOT return a row
 - Otherwise, FALSE
 - %ISOPEN
 - TRUE if the cursor is open,
 - Otherwise, FALSE
 - %ROWCOUNT
 - Returns the # of rows that have been fetched by the cursor so far

Implicit Cursors

- Used for INSERT, UPDATE, DELETE and SELECT...INTO queries
 - In SQL%NOTFOUND, SQL is called the implicit cursor
 - PL/SQL opens & closes implicit cursors, which is also called
 SQL cursor
 - You don't declare the implicit cursor
 - If the WHERE clause fails...
 - For SELECT...INTO statement, then NO_DATA_FOUND error is raised instead of SQL%NOTFOUND
 - For UPDATEs and DELETEs, SQL%NOTFOUND is set to TRUE

Exceptions & Exception Handling

- What are exceptions & exception handlers?
 - The method by which the program reacts & deals with runtime errors
- How do they work?
 - When a runtime error occurs, an exception is raised
 - Then control is passed to the exception handler (i.e. the EXCEPTION section)
 - Once control is passed to the exception handler, there is no way to return to the executable section

Declaring (Explicit) Exceptions

- How are explicit exceptions declared?
 - Defined within the DECLARE section
 - Defined using the keyword data type EXCEPTION
 - Name starts with e_

Example:

DECLARE

e_TooManyStudents

v_CurrentStudents

v MaxStudents

BEGIN

-- process data here

EXCEPTION

-- handle exceptions here

END;/

EXCEPTION;

NUMBER(3);

NUMBER(3);

Raising Exceptions

- How are exceptions used?
 - Within the executable section
 - Test a condition
 - If the condition evaluates to true, then use the keyword
 RAISE to raise an exception
 - Can use the RAISE keyword with either predefined exceptions or user-defined exceptions

Raising Exceptions

```
DECLARE
  e_TooManyStudents
 EXCEPTION;
  v_CurrentStudents
 NUMBER(3);
  v MaxStudents
 NUMBER(3);
BEGIN
  SELECT current_students, max_students
  INTO v_CurrentStudents, v_MaxStudents
  FROM classes
  WHERE department = 'HIS' AND course = 101;
  IF v CurrentStudents > v MaxStudents THEN
 RAISE e TooManyStudents;
  END IF;
EXCEPTION
  -- handle exceptions here
END;/
```

Handling Exceptions

```
Syntax
DECLARE
  e_TooManyStudents EXCEPTION;
BEGIN
  -- process data here
EXCEPTION
  WHEN exception_Name1 THEN
 statements;
  WHEN exception_Name2 THEN
 statements;
  WHEN OTHERS THEN
 statements;
END;/
```

An exception can be handled by at most one handler!

Handling Exceptions

DECLARE

```
e_TooManyStudents
 EXCEPTION;
  v_CurrentStudents
 NUMBER(3);
 NUMBER(3);
  v MaxStudents
BFGIN
  SELECT current_students, max_students
  INTO v CurrentStudents, v MaxStudents
  FROM classes
  WHERE department = 'HIS' AND course = 101;
  IF v CurrentStudents > v MaxStudents THEN
 RAISE e_TooManyStudents;
  END IF;
EXCEPTION
  WHEN e_TooManyStudents THEN
 INSERT INTO log_table (info)
 VALUES ('History 101 has ' | v_CurrentStudents | |
 'students: max allowed is ' || v_MaxStudents);
  WHEN OTHERS THEN
 INSERT INTO log table (info) VALUES ('Another error occurred');
END;/
```

Handling Exceptions

Built-in Functions

- SQLCODE
 - Returns the error code associated with the error
 - Returns a value of 1 for user-defined exception
 - Returns a value of 0 if no error with the last executed statement

SQLERRM

- Returns the text of the error message
- Maximum length of an Oracle message is 512 characters
- Returns "User-defined Exception" for user-defined exception

RAISE_APPLICATION_ERROR

- RAISE_APPLICATION_ERROR(error#, error_message);
- Valid error #s: -20,000 and -20,999
- Error_Message MUST be less than 512 characters

Key Concepts (thus far)

- PL/SQL Block
- IF-THEN-ELSE
- CASE
- Loops
 - Simple Loops
 - WHILE Loops
 - FOR Loops

- Records
 - Explicit
 - Implicit
- Cursors
 - Explicit
 - Implicit
- Exception Handling
- Naming Conventions

Key Concepts: PL/SQL Block

- Basic building block/unit of PL/SQL programs
 - Three possible sections of a block
 - Declarative section (optional)
 - Executable section (required)
 - Delimiters : BEGIN, END
 - Exception handling (optional)
- A block performs a logical unit of work in the program
- Blocks can be nested

Key Concepts: IF-THEN-ELSE & CASE

IF boolean_expression1 THEN sequence_of_statements;

[ELSIF boolean_expression2 THEN sequence_of_statements]

[ELSE sequence_of_statements]

END IF;

Either specify test case after CASE keyword & OR specify test after WHEN keyword

```
CASE
WHEN boolean_expression1 THEN
sequence_of_statements;
WHEN boolean_expression2 THEN
sequence_of_statements;
ELSE
sequence_of_statements;
END CASE;
```

Key Concepts: PL/SQL Loops

- Used to execute a sequence of statements repeatedly
- When the number of iterations is unknown
 - Simple loops: executes at least once
 - WHILE loops: executes while the condition is true
- When the number of iterations is known in advance
 - Numeric FOR Loops: executes a specific number of times

SIMPLE LOOP

LOOP sequence_of_statements;
EXIT WHEN condition;
END LOOP;

WHILE LOOP

WHILE condition LOOP sequence_of_statements; END LOOP;

FOR LOOP

FOR loop_Counter IN IN [REVERSE] low..high LOOP sequence_of_statements;

END LOOP;

Key Concepts: Records

- Records
 - Explicit
 - Name begins with t_
 - Once declared, can be used to declare other variables
 - TYPE t_StudentRecord IS RECORD(

```
Student_ID NUMBER(5),
FirstName VARCHAR2(20),
LastName VARCHAR2(20));
```

```
v_StudentInfo t_StudentRecord;
```

- Implicit
 - %ROWTYPE
 - Declares a record with the same structure as v_StudentInfo student%ROWTYPE
- Use dot notation to refer to fields within record

Key Concepts: Cursors

Cursors

- A pointer to the context area (active set)
- Name begins with c_
- Types: Explicit vs. Implicit
 - Explicit: (1) Declare, (2) Open, (3) Fetch & (4) Close
- Bind variables
 - Variables that are referenced in the cursor declaration
 - Must be defined BEFORE the cursor
 - Values examined ONLY at run time

```
CURSOR c_HistoryStudents IS

SELECT id, first_name, last_name

FROM students

WHERE major = 'History';
```

Key Concepts: Cursors

- Explicit for SELECT statement
- Implicit for all other DML statements
 - Used for INSERT, UPDATE, DELETE and SELECT...INTO queries
 - PL/SQL opens & closes implicit cursors, which is called SQL cursor
 - If the WHERE clause fails...
 - For SELECT...INTO statement, then NO_DATA_FOUND error is raised instead of SQL%NOTFOUND
 - For UPDATEs and DELETEs, SQL%NOTFOUND is set to TRUE
- Four attributes: %FOUND, %NOTFOUND, %ISOPEN, %ROWCOUNT

- The method by which the program reacts & deals with runtime errors
- When a runtime error occurs, an exception is raised
 & control passes to the EXCEPTION section
- Once control is passed to the exception handler, there is no way to return to the executable section
- User-defined exceptions
 - Defined using the keyword data type EXCEPTION
 - Use the keyword RAISE to raise an exception

- Pre-defined exceptions
 - NO_DATA_FOUND
 - no data found in SELECT...INTO
 - TOO_MANY_ROWS
 - SELECT...INTO produces more than one row
 - INVALID_CURSOR
 - Cursor already closed
 - CURSOR_ALREADY_OPEN
 - Cursor already open
 - ZERO_DIVIDE
 - Division by zero
 - INVALID_NUMBER
 - Data is not numeric
 - (see book for others)

Built-in Functions

- SQLCODE
 - Returns the error code associated with the error
 - Returns a value of 1 for user-defined exception
 - Returns a value of 0 if no error with the last executed statement

SQLERRM

- Returns the text of the error message
- Maximum length of an Oracle message is 512 characters
- Returns "User-defined Exception" for user-defined exception
- RAISE_APPLICATION_ERROR
 - RAISE_APPLICATION_ERROR(error#, error_message);
 - Valid error #s: -20,000 and -20,999
 - Error_Message MUST be less than 512 characters
 - Used in procedures and functions

```
Syntax
 DECLARE
 e_TooManyStudents EXCEPTION;
 BEGIN
 -- process data here
 EXCEPTION
 WHEN exception_Name1 THEN
 statements;
 WHEN exception_Name2 THEN
 statements;
 WHEN OTHERS THEN
 statements;
 END;/
```

An exception can be handled by at most one handler!

Key Concepts: Naming Conventions

Item	Naming Convention	Note
primary keys	*_pk	* = tablename
	*_fk1	
	*_fk2	
foreign keys	*_fk#	* = tablename; # = a sequential number
	*_u1	* = tablename
	*_u2	* = tablename
unique keys	*_u#	# represents a sequential number
	*_ck1	* = tablename
	*_ck2	* = tablename
checks	*_ck#	# represents a sequential number
sequences	*_sequence	* = field name
script files	*.sql	* can be any name you choose
spooled files	*.lst	* can be any name you choose (e.g. TEST.LST)
cursors	c _	
exceptions	e_	
records	t_	Explicit records
variables	V_	

SQL Statements DML in PL / SQL

- The DML statements permitted are:
 - Select
 - Insert
 - Update
 - Delete

- SELECT statement in PL/SQL retrieves data from a database table into:
 - PL/SQL record
 - set of PL/SQL variables
- Using SELECT in PL/SQL should only return one row
- When you need to retrieve more than one row from a table use a cursor

DML in PL / SQL Select Syntax

```
SELECT { * | select_list_item }

INTO { PL/SQL_record | variables}

FROM table_reference

WHERE where clause
```

- each variable must be compatible with its associated select list item
- count of variables must be same as number of items in list
- record should contain fields that correspond to the select list in type and count

select.sql

```
DECLARE
 v_StudentRecord students%ROWTYPE;
 classes.department%TYPE;
 v_Department
 v_Course
 classes.course%TYPE;
BEGIN
 SELECT *
  INTO v_StudentRecord
  FROM students
  WHERE id = 10000;
 SELECT department, course
  INTO v_Department, v_Course
  FROM classes
  WHERE room_id = 99997;
END;
```


- The INSERT statement inserts data into a database table
- There are two variations of the INSERT command
 - add one row to a table using the specified VALUES list
 - add one or several rows when the insert command uses a SELECT statement

DML in PL / SQL Insert Syntax

```
INSERT INTO table_reference
 [(column_names)]
 {VALUES (expression) | select_statement}
```

- use column names when the values
 - are listed in a different order than as defined during table creation
 - Only a portion of the columns of the table are used during insert
- table definition remains unchanged after the new row is inserted

DML in PL / SQL Insert

- The word VALUES must precede the list of data to be inserted
- Regarding the values in the list:
 - a character string must be in single quotes
 - numbers can stand by themselves
 - dates must be in single quotes
 - In the default Oracle date format
 - Converted using TO_DATE function (this is the suggested method)

Insert Using Built-in Functions

- You can modify the contents of the values before they are entered into a column of a table
 - by a VALUES list
 - from a SELECT statement
- Use any of the built-in functions supported by PL/SQL
 - character
 - date functions
 - numeric
 - conversion

insert.sql


```
DECLARE
 v_StudentID students.id%TYPE;
BEGIN
 SELECT student_sequence.NEXTVAL
  INTO v_StudentID
  FROM dual;
 INSERT INTO students (id, first_name, last_name)
  VALUES (v_StudentID, 'Timothy', 'Taller');
 INSERT INTO students (id, first_name, last_name)
  VALUES (student_sequence.NEXTVAL, 'Patrick', 'Poll');
END;
```


- It is also possible to insert rows into a table using the results of a SELECT statement
- The results of a SELECT statement
 - can return one or several rows based on the WHERE clause
 - can be a mix of columns from one or more tables

- Requires setting specific values for each column you wish to change
- Specifying which row or rows to modify using a WHERE clause
- You can use built-in functions in setting a value for the update

Update in PL / SQL Embedded SELECT

- It is possible to set values in an UPDATE by embedding a SELECT statement right in the middle of it
 - SELECT has its own WHERE clause
 - UPDATE has its own WHERE clause to affect the rows
- You must be certain that the SELECT will return no more than one row

Embedded SELECT

```
UPDATE comfort set Midnight =

(SELECT temperature

FROM weather

WHERE city = 'MANCHESTER')

WHERE city = 'WALPOLE'

AND SampleDate = TO_DATE ('22-DEC-1999', 'DD-MON-YYYY');

END;
```


- Removing a row or rows from a table
- WHERE clause is necessary to removing only the rows you intend
- DELETE without the where clause will delete all of the rows of a table

delete.sql

```
DECLARE
 v_StudentCutoff NUMBER;
BEGIN
 v_StudentCutoff := 10;
 DELETE FROM classes
  WHERE current_students < v_StudentCutoff;
 DELETE FROM students
  WHERE current_credits = 0
  AND
 major = 'Economics';
END;
```


 Another command for deleting records from a table is the TRUNCATE command

TRUNCATE TABLE students;

- Does not operate the same as DELETE
 - deletes all rows from a table
 - cannot be rolled back
 - records are unrecoverable
 - does not run any DELETE triggers
 - does not record any information in a snapshot log

DML in PL / SQL WHERE Clause

- The SELECT, UPDATE, and DELETE statements all include the WHERE clause
- Defines the active set (set of rows):
 - returned by a SELECT query
 - Acted upon by an UPDATE or DELETE
- Consists of conditions, joined together by the boolean operators AND, OR, and NOT
- Conditions usually take the form of comparisons using the relational operators (such as: =, <>, >, >=, <, <=)</p>

- The UPDATE, and DELETE statements both include a WHERE clause with a special syntax
 - the WHERE CURRENT OF is used with a cursor definition
 - often processing done in a fetch loop modifies the rows that have been retrieved by a cursor

DML in PL / SQL WHERE Clause with Cursor

- This method consists of two parts:
 - the FOR UPDATE clause in the cursor declaration
 - the WHERE CURRENT OF clause in an UPDATE or DELETE statement

forupdat.sql

```
DECLARE
 v_NumCredits classes.num_credits%TYPE;
 CURSOR c_RegisteredStudents IS
  SELECT *
 FROM students
 WHERE id IN (SELECT student_id
 FROM registered_students
 WHERE department= 'HIS'
 AND course = 101)
 FOR UPDATE OF current_credits;
```

forupdat.sql (cont.)

```
BEGIN
 FOR v_StudentInfo IN c_RegisteredStudents LOOP
  SELECT num_credits
 INTO v_NumCredits
 FROM classes
 WHERE department = 'HIS'
 AND course = 101;
  UPDATE students
 SET current_credits = current_credits + v_NumCredits
 WHERE CURRENT OF c_RegisteredStudents;
 END LOOP;
 COMMIT;
END;
```


- It is possible to create a synonym for a:
 - table
 - view
 - sequence
 - stored
 - procedure
 - function
 - package

- The syntax for creating a synonym is:
 CREATE SYNONYM synonym_name FOR reference;
- Where:
 - synonym_name name of your synonym
 - reference schema object being referenced

- CURRVAL and NEXTVAL are used with sequences
- A sequence is an Oracle object used to generate unique numbers
- Once created, you can access it with its name by:
 - sequence.CURRVAL
 - sequence.NEXTVAL

- Sequence values can be used in:
 - SELECT list of a query
 - VALUES clause of an INSERT
 - SET clause of an UPDATE
- Sequence values cannot be used in:
 - WHERE clause
 - PL/SQL statement