Introduction to PL/SQL

Objectives

- Learn the fundamentals of the PL/SQL programming language
- Write and execute PL/SQL programs in SQL*Plus
- Understand PL/SQL data type conversion functions
- Manipulate character strings in PL/SQL programs
- Learn how to debug PL/SQL programs

Fundamentals of PL/SQL

- Full-featured programming language
- An interpreted language
- Type in editor, execute in SQL*Plus

Item Type	Capitalization	Example
Reserved word	Uppercase	BEGIN, DECLARE
Built-in function	Uppercase	COUNT, TO_DATE
Predefined data type	Uppercase	VARCHAR2, NUMBER
SQL command	Uppercase	SELECT, INSERT
Database object	Lowercase	student, f_id
Variable name	Lowercase	current_s_id, current_f_last

Variables and Data Types

Variables

- Used to store numbers, character strings, dates, and other data values
- Avoid using keywords, table names and column names as variable names
- Must be declared with data type before use:
 variable_name data_type_declaration;

Scalar Data Types

Represent a single value

Data Type	Description	Sample Declaration
VARCHAR2	Variable-length character string	current_s_last VARCHAR2(30);
CHAR	Fixed-length character string	student_gender CHAR(1);
DATE	Date and time	todays_date DATE;
INTERVAL	Time interval	curr_time_enrolled INTERVAL YEAR TO MONTH; curr_elapsed_time INTERVAL DAY TO SECOND;
NUMBER	Floating-point, fixed-point, or integer number	current_price NUMBER(5,2);

Scalar Data Types

Data Type	Description	Sample Declaration
Integer number subtypes (BINARY_INTEGER, INTEGER, INT, SMALLINT)	Integer	counter BINARY_INTEGER;
Decimal number subtypes (DEC, DECIMAL, DOUBLE PRECISION, NUMERIC, REAL)	Numeric value with varying precision and scale	student_gpa REAL;
BOOLEAN	True/False value	order_flag BOOLEAN;

Composite and Reference Variables

Composite variables

- RECORD: contains multiple scalar values, similar to a table record
- TABLE: tabular structure with multiple columns and rows
- VARRAY: variable-sized array

Reference variables

- Directly reference a specific database field or record and assume the data type of the associated field or record
- %TYPE: same data type as a database field
- %ROWTYPE: same data type as a database record

PL/SQL Program Blocks

Comments:

- Not executed by interpreter
- Enclosed between /* and */
- On one line beginning with --

Arithmetic Operators

Operator	Description	Example	Result
**	Exponentiation	2 ** 3	8
* /	Multiplication Division	2 * 3 9/2	6 4.5
+	Addition Subtraction	3 + 2 3 - 2	5 1
-	Negation	- 5	- 5

Assignment Statements

- Assigns a value to a variable
- variable_name := value;
- Value can be a literal:
 - current_s_first_name := 'John';
- Value can be another variable:
 - current_s_first_name := s_first_name;

Executing a PL/SQL Program in SQL*Plus

```
--PL/SQL program to display the current date

DECLARE

todays_date DATE;

BEGIN

todays_date := SYSDATE;

DEMS_OUTPUT.PUT_LINE('Today''s date is ');

DEMS_OUTPUT.PUT_LINE(todays_date);

END;
```

- Create program in text editor
- Paste into SQL*Plus window
- Press Enter, type / then enter to execute

PL/SQL Data Conversion Functions

Data Conversion Function	Description	Example
TO_CHAR	Converts either a number or a date value to a string using a specific format model	TO_CHAR(2.98, '\$999.99'); TO_CHAR(SYSDATE, 'MM/DD/YYYY');
TO_DATE	Converts a string to a date using a specific format model	TO_DATE('07/14/2003', 'MM/DD/YYYY');
TO_NUMBER	Converts a string to a number	TO_NUMBER('2');

Manipulating Character Strings with PL/SQL

- To concatenate two strings in PL/SQL, you use the double bar (||) operator:
 - new_string := string1 || string2;
- To remove blank leading spaces use the LTRIM function:
 - string := LTRIM(string_variable_name);
- To remove blank trailing spaces use the RTRIM function:
 - string := RTRIM(string_variable_name);
- To find the number of characters in a character string use the LENGTH function:
 - string_length := LENGTH(string_variable_name);

Manipulating Character Strings with PL/SQL

- To change case, use UPPER, LOWER, INITCAP
- INSTR function searches a string for a specific substring:
 - start_position := INSTR(original_string, substring);
- SUBSTR function extracts a specific number of characters from a character string, starting at a given point:
 - extracted_string := SUBSTR(string_variable, starting_point, number_of_characters);

Debugging PL/SQL Programs

Syntax error:

- Command does not follow the guidelines of the programming language
- Generates compiler or interpreter error messages

Logic error:

- Program runs but results in an incorrect result
- Caused by mistake in program

Finding and Fixing Syntax Errors

- Interpreter flags the line number and character location of syntax errors
- If error message appears and the flagged line appears correct, the error usually occurs on program lines preceding the flagged line
- Comment out program lines to look for hidden errors
- One error (such as missing semicolon) may cause more – fix one error at a time

Finding and Fixing Logic Errors

- Locate logic errors by viewing variable values during program execution
- There is no SQL*Plus debugger
- Use DBMS_OUTPUT statements to print variable values

Lesson B Objectives

- Create PL/SQL decision control structures
- Use SQL queries in PL/SQL programs
- Create loops in PL/SQL programs
- Create PL/SQL tables and tables of records
- Use cursors to retrieve database data into PL/SQL programs
- Use the exception section to handle errors in PL/SQL programs

PL/SQL Decision Control Structures

- Use IF/THEN structure to execute code if condition is true
 - IF condition THEN
 commands that execute if condition is TRUE;
 END IF;
- If condition evaluates to NULL it is considered false
- Use IF/THEN/ELSE to execute code if condition is true or false
 - IF condition THEN
 commands that execute if condition is TRUE;
 ELSE
 commands that execute if condition is FALSE;
 END IF;
- Can be nested be sure to end nested statements

PL/SQL Decision Control Structures

- Use IF/ELSIF to evaluate many conditions:
 - IF condition1 THEN commands that execute if condition1 is TRUE; ELSIF condition2 THEN commands that execute if condition2 is TRUE: ELSIF condition3 THEN commands that execute if condition3 is TRUE; **ELSE** commands that execute if none of the conditions are TRUE; **END IF:**

IF/ELSIF Example

```
- F
Dracle SQL*Plus
File Edit Search Options Help
SQL> DECLARE
 todays date DATE;
 current day VARCHAR2(9);
 BEG1N
 todays date := SYSDATE;
 -- extract day portion from current date, and trim trailing blank spaces
 current day := TO CHAR(todays date, 'DAY');
 current day := INITCAP(current day);
 9
 current day :- RTRIN(current day);
 -- IF/ELSIF condition to determine current day -
10
 IF current day = 'Friday' THEN
11
12
 DRMS OUTPUT.PUT I INF('Today is Friday!');
13
 ELSIF current day = 'Saturday' THEN
 DOMS OUTPUT.PUT LINE('Today is Saturday!');
14
15
 ELSIF current day = 'Sunday' THEN
 DBMS OUTPUT.PUT LINE('Today is Sunday!');
16
17
 ELSIF current day = 'Monday' THEN
18
 DBMS OUTPUT.PUT LINE('Today is Monday!');
 Add/modify
19
 ELSIF current day - 'Tuesday' THEN
 these commands
20
 DBMS OUTPUT.PUT LINE('Today is Tuesday!');
21
 ELSIF current day = 'Wednesday' IHEN
22
 DBMS OUTPUT.PUT LINE('Today is Wednesday!');
23
 ELSIF current day = 'Thursday' THEN
24
 DBMS_OUTPUT.PUT_LINE('Today is Thursdayt');
25
 ELSE
 DBMS OUTPUT.PUT LINE('Current day not found.');
 26
 27
 END IF;
 28 END;
29 /
Today is Tuesday!
PL/SQL procedure successfully completed.
```

Complex Conditions

- Created with logical operators AND, OR and NOT
- AND is evaluated before OR
- Use () to set precedence

Using SQL Queries in PL/SQL Programs

Action queries can be used as in SQL*Plus

- May use variables in action queries
- DDL commands may not be used in PL/SQL

Loops

- Program structure that executes a series of program statements, and periodically evaluates an exit condition to determine if the loop should repeat or exit
- Pretest loop: evaluates the exit condition before any program commands execute
- Posttest loop: executes one or more program commands before the loop evaluates the exit condition for the first time
- PL/SQL has 5 loop structures

The LOOP...EXIT Loop

```
LOOP
[program statements]
IF condition THEN
EXIT;
END IF;
[additional program statements]
END LOOP
```

The LOOP...EXIT WHEN Loop

```
LOOP

program statements

EXIT WHEN condition;

END LOOP;
```

The WHILE...LOOP

WHILE condition LOOP program statements END LOOP;

The Numeric FOR Loop

```
FOR counter_variable IN start_value .. end_value LOOP program statements


END LOOP;
```

Cursors

Pointer to a memory location that the DBMS uses to process a SQL query

Use to retrieve and manipulate database data

Implicit Cursor

Using an Implicit Cursor

- Executing a SELECT query creates an implicit cursor
- To retrieve it into a variable use INTO:
 - SELECT field1, field2, ...
 INTO variable1, variable2, ...
 FROM table1, table2, ...
 WHERE join_ conditions
 AND search_condition_to_retrieve_1_record;
- Can only be used with queries that return exactly one record

Explicit Cursor

 Use for queries that return multiple records or no records

Must be explicitly declared and used

Using an Explicit Cursor

- Declare the cursor
 - CURSOR cursor_name IS select_query;
- Open the cursor
 - OPEN cursor_name;
- Fetch the data rows
 - LOOP
 FETCH cursor_name INTO variable_name(s);
 EXIT WHEN cursor_name%NOTFOUND;
- Close the cursor
 - CLOSE cursor_name;

Explicit Cursor with %ROWTYPE

```
# Oracle SQL*Plus
File Edit Search Options Help
SOL> DECLARE
 current bidg code VAKCHAK2(5);
 CURSOR location cursor IS
 SELECT room, capacity
 FROM location
 Modify these
 WHERE bldg code = current bldg code;
 location row location cursor%ROWTYPE;
 commands
 BEG1N
 current bldg code := 'LIB';
 OPEN location cursor;
 18
 11
 LOOP
 12
 FETCH location cursor INTO location row;
 EXIT WHEN location cursor%NOTFOUND;
 13
 DBMS_OUTPUT.PUT_LINE('The capacity of ' || current_bldg_code || ' ' ||
 14
 location_row.room || ' is ' || location_row.capacity || ' seat(s).');
 15
 16
 END LOOP;
 17
 CLOSE location cursor;
 18 END;
 19 /
The capacity of LIB 217 is 2 seat(s).
 Program output
The capacity of LIB 222 is 1 seat(s).
PL/SQL procedure successfully completed.
```

Cursor FOR Loop

- Automatically opens the cursor, fetches the records, then closes the cursor
- FOR variable_name(s) IN cursor_name LOOP processing commands
 END LOOP;
- Cursor variables cannot be used outside loop

Using Cursor FOR Loop

```
Oracle SQL*Plus
 |<u>-</u> ||&||X
File Edit Search Options Help
SQL> DECLARE
 current bldq code VARCHAR2(5);
 CURSOR location cursor IS
 SELECT room, capacity
 FROM location
 WHERE bldg_code = current_bldg_code;
 location row location cursor%RDWTYPE;
 BEGIN
 current_bldq_code := 'LIB';
 FOR location row IN location cursor LOOP
 19
 DBMS OUTPUT.PUT_LINE('The capacity of ' || current_bldg_code || ' ' ||
 11
 12
 location_row.room || ' is ' || location_row.capacity || ' seat(s).');
 13
 END LOOP;
 14 END;
 15 /
 Add/modify
The capacity of LIR 217 is 2 seat(s).
The capacity of LIB 222 is 1 seat(s).
 these commands
PL/SQL procedure successfully completed.
```

Handling Runtime Errors in PL/SQL Programs

- Runtime errors cause exceptions
- Exception handlers exist to deal with different error situations
- Exceptions cause program control to fall to exception section where exception is handled

```
EXCEPTION

WHEN exception1_name THEN

exception1 handler commands;

WHEN exception2_name THEN

exception2 handler commands;

...

WHEN OTHERS THEN

other handler commands;

END;
```

Predefined Exceptions

Oracle Error Code	Exception Name	Description
ORA-00001	DUP_VAL_ON_INDEX	Command violates primary key unique constraint
ORA-01403	NO_DATA_FOUND	Query retrieves no records
ORA-01422	TOO_MANY_ROWS	Query returns more rows than anticipated
ORA-01476	ZERO_DIVIDE	Division by zero
ORA-01722	INVALID_NUMBER	Invalid number conversion (such as trying to convert "2B" to a number)
ORA-06502	VALUE_ERROR	Error in truncation, arithmetic, or data conversion operation

Undefined Exceptions

- Less common errors
- Do not have predefined names
- Must declare your own name for the exception code in the declaration section

User-Defined Exceptions

- Not a real Oracle error
- Use to enforce business rules

Summary

- PL/SQL is a programming language for working with an Oracle database
- Scalar, composite and reference variables can be used
- The IF/THEN/ELSE decision control structure allows branching logic
- Five loop constructs allow repeating code
- Cursors are returned from queries and can be explicitly iterated over
- Exception handling is performed in the exception section. User defined exceptions help to enforce business logic