Declaring PL/SQL Variables

Objectives

- After completing this, you should be able to do the following:
 - Identify valid and invalid identifiers
 - List the uses of variables
 - Declare and initialize variables
 - List and describe various data types
 - Identify the benefits of using %TYPE attribute
 - Declare, use, and print bind variables

Use of Variables

- Variables can be used for:
 - Temporary storage of data
 - Manipulation of stored values
 - Reusability

Identifiers

• Identifiers are used for:

- Naming a variable
- Providing a convention for variable names:
 - Must start with a letter
 - Can include letters or numbers
 - Can include special characters such as dollar sign, underscore, and pound sign
 - Must limit the length to 30 characters
 - Must not be reserved words

Handling Variables in PL/SQL

Variables are:

- Declared and initialized in the declarative section
- Used and assigned new values in the executable section
- Passed as parameters to PL/SQL subprograms
- Used to hold the output of a PL/SQL subprogram

Declaring and Initializing PL/SQL Variables

Syntax:

```
identifier [CONSTANT] datatype [NOT NULL]
[:= | DEFAULT expr];
```

Examples:

```
DECLARE
  emp_hiredate DATE;
  emp_deptno NUMBER(2) NOT NULL := 10;
  location VARCHAR2(13) := 'Atlanta';
  c_comm CONSTANT NUMBER := 1400;
```

Declaring and Initializing PL/SQL Variables

1

```
SET SERVEROUTPUT ON
DECLARE
 Myname VARCHAR2(20);
BEGIN
 DBMS_OUTPUT.PUT_LINE('My name is: '||Myname);
 Myname := 'John';
 DBMS_OUTPUT.PUT_LINE('My name is: '||Myname);
END;
/
```

2

```
SET SERVEROUTPUT ON
DECLARE
 Myname VARCHAR2(20):= 'John';
BEGIN
 Myname := 'Steven';
 DBMS_OUTPUT_LINE('My name is: '||Myname);
END;
/
```

Delimiters in String Literals

```
SET SERVEROUTPUT ON
DECLARE
  event VARCHAR2(15);
BEGIN
  event := q'!Father's day!';
  DBMS OUTPUT.PUT LINE('3rd Sunday in June is :
  event := q'[Mother's day]';
  DBMS OUTPUT.PUT LINE('2nd Sunday in May is:
  '||event);
END;
```

3rd Sunday in June is: Father's day 2nd Sunday in May is: Mother's day PL/SQL procedure successfully completed.

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - Large objects (LOB)
- Non-PL/SQL variables: Bind variables

Types of Variables

TRUE

25-JAN-01

The soul of the lazy man desires, and has nothing; but the soul of the diligent shall be made rich.

256120.08

Atlanta

Guidelines for Declaring and Initializing PL/SQL Variables

- Follow naming conventions.
- Use meaningful names for variables.
- Initialize variables designated as NOT NULL and CONSTANT.
- Initialize variables with the assignment operator (:=) or the DEFAULT keyword:

```
Myname VARCHAR2(20):='John';

Myname VARCHAR2(20) DEFAULT 'John';
```

 Declare one identifier per line for better readability and code maintenance.

Guidelines for Declaring PL/SQL Variables

Avoid using column names as identifiers.

```
DECLARE
  employee_id NUMBER(6);
BEGIN
  SELECT employee_id
  INTO employee_id
  FROM employees
  WHERE last_name = 'Kochhar';
END;
/
```

 Use the NOT NULL constraint when the variable must hold a value.

Scalar Data Types

- Hold a single value
- Have no internal components

TRUE

25-JAN-01

The soul of the lazy man desires, and has nothing; but the soul of the diligent shall be made rich.

256120.08

Atlanta

Base Scalar Data Types

```
 CHAR [(maximum length)]

 VARCHAR2 (maximum length)

• LONG
• LONG RAW
NUMBER [(precision, scale)]
• BINARY INTEGER
• PLS INTEGER
• BOOLEAN
• BINARY FLOAT
• BINARY DOUBLE
```


Base Scalar Data Types

- DATE
- TIMESTAMP
- TIMESTAMP WITH TIME ZONE
- TIMESTAMP WITH LOCAL TIME ZONE
- INTERVAL YEAR TO MONTH
- INTERVAL DAY TO SECOND

Declaring Scalar Variables

• Examples:

The %TYPE Attribute

- The %TYPE attribute
 - Is used to declare a variable according to:
 - A database column definition
 - Another declared variable
 - Is prefixed with:
 - The database table and column
 - The name of the declared variable

Declaring Variables with the %TYPE Attribute

Syntax:

```
identifier table.column name%TYPE;
```

• Examples:

```
emp_lname employees.last_name%TYPE;
balance NUMBER(7,2);
min_balance balance%TYPE := 1000;
...
```


Declaring Boolean Variables

- Only the values TRUE, FALSE, and NULL can be assigned to a Boolean variable.
- Conditional expressions use logical operators AND, OR, and unary operator NOT to check the variable values.
- The variables always yield TRUE, FALSE, or NULL.
- Arithmetic, character, and date expressions can be used to return a Boolean value.

Bind Variables

• Bind variables are:

- Created in the environment
- Also called host variables
- Created with the VARIABLE keyword
- Used in SQL statements and PL/SQL blocks
- Accessed even after the PL/SQL block is executed
- Referenced with a preceding colon

Printing Bind Variables

• Example:

```
VARIABLE emp_salary NUMBER

BEGIN
 SELECT salary INTO :emp_salary
 FROM employees WHERE employee_id = 178;
END;
/
PRINT emp_salary
SELECT first_name, last_name FROM employees
WHERE salary=:emp_salary;
```

Printing Bind Variables

• Example:

```
VARIABLE emp_salary NUMBER

SET AUTOPRINT ON

BEGIN
 SELECT salary INTO :emp_salary
 FROM employees WHERE employee_id = 178;

END;
/
```

Substitution Variables

- Are used to get user input at run time
- Are referenced within a PL/SQL block with a preceding ampersand
- Are used to avoid hard coding values that can be obtained at run time

```
VARIABLE emp_salary NUMBER
SET AUTOPRINT ON

DECLARE
  empno NUMBER(6):=&empno;


BEGIN
  SELECT salary INTO :emp_salary
  FROM employees WHERE employee_id = empno;
END;
//
```

Substitution Variables

Prompt for Substitution Variables

```
SET VERIFY OFF
VARIABLE emp salary NUMBER
ACCEPT empno PROMPT 'Please enter a valid employee
number: '
SET AUTOPRINT ON
DECLARE
  empno NUMBER(6):= &empno;
BEGIN
  SELECT salary INTO :emp salary FROM employees
 WHERE employee id = empno;
END;
```


Using DEFINE for User Variable

Example:

```
SET VERIFY OFF

DEFINE lname= Urman

DECLARE
 fname VARCHAR2(25);


BEGIN
 SELECT first_name INTO fname FROM employees
 WHERE last_name='&lname';

END;
/
```

Composite Data Types

LOB Data Type Variables

Summary

- In this, you should have learned how to:
 - Identify valid and invalid identifiers
 - Declare variables in the declarative section of a PL/SQL block
 - Initialize variables and utilize them in the executable section
 - Differentiate between scalar and composite data types
 - Use the %TYPE attribute
 - Make use of bind variables

Practice: Overview

- This practice covers the following topics:
 - Determining valid identifiers
 - Determining valid variable declarations
 - Declaring variables within an anonymous block
 - Using the %TYPE attribute to declare variables
 - Declaring and printing a bind variable
 - Executing a PL/SQL block

