iSQLplus:

http://uadisq01.uad.ac.uk:5560/isqlplus/

Sa0951a PL/SQL 1: Introduction

An introduction to the procedural language in Oracle

Contents

- What is PL/SQL?
- Purpose what is it for?
- Block structure
- Anonymous blocks
- Main features
 - rules
 - Variables and data types
 - Loops, branching
- Lots of examples

What is PL/SQL?

- Oracle's procedural programming language extension to SQL
- SQL is embedded in PL/SQL
- Very powerful
 - We're scratching the surface today but hang on as we go deeper over the next few weeks
- We shall be writing code structures called PROCEDURES, FUNCTIONS, TRIGGERS, CURSORS

A <u>very</u> short introduction:

- Variables, constants: Used to temporarily store information
- Loops: tell Oracle to repeat an action x times, or until some goal has been reached
- Conditional branching: IF statements tell Oracle to do different things depending on some condition
- Functions: stored programs that perform a specific action. E.g. output a value, calculate something

PL/SQL Blocks

- A PL/SQL program is also called a Block
- Anonymous block:
 - Embedded in application program, stored as script file or typed in directly
 - Not stored by DB
- Named block:
 - Can be stored
 - Procedures, functions are examples

Some PL/SQL rules

- Don't abbreviate keywords
- Put spaces after and between keywords
- Each PL/SQL statement ends with a semi-colon (;)
- SQL takes the same form as outside of PL/SQL
- There is no case-sensitivity (except inside quotes)
- Blocks can be nested up to 200 deep good luck!
- Good practice to indent nested code though not a syntactical requirement

Block structure

[DECLARE]
BEGIN
[EXCEPTION]
END;

declare variables and constants lists executable statements error handling section ends the block

- Declarations and exceptions are optional
- Need to add a forward slash (/) at end on new line to force execution

Variables and Constants

- Defined in DECLARE statement
 - This creates spaces in memory for temporary storage of data of a specific type
- Constant values are fixed.
- Variables can of course vary during execution!

Defining variables and constants

Variables

- Variable_name datatype;
- Variable_name datatype := expression or value;
- Variable_name datatype NOT NULL := expression or value;
- Are set to NULL by default

Constants

constant_name CONSTANT datatype := expression or value;

Block 1_1

Example

• This works but gives no output, neither stores result

Some Rules

- Each statement ends with semi-colon;
- Variable names are not case sensitive and may be up to 30 characters long
- Expressions can contain references to previously defined variables or constants in the current DECLARE section
- Forward references are NOT allowed
- Each variable or constant name in the same block must be unique

Anchoring data types: %TYPE

```
Generally ......
 table.column%type;
  v varname
  c constname CONSTANT
 table.column%type :=
  expression;
DECLARE
 personnel.SURNAME%TYPE;
  v surname
  v bonus
 personnel.BONUS%TYPE;
BEGIN
```

Block 1 2

Displaying output with DBMS_OUTPUT and PUT_LINE

```
SET SERVEROUTPUT ON
DECLARE
 v surname varchar2(20):= 'BROWN';
 v salary number (9,2) := 10000;
BEGIN
 DBMS OUTPUT.PUT LINE('Print these details');
 DBMS OUTPUT.PUT LINE('----');
 DBMS OUTPUT.PUT LINE(v surname||' earns '||v salary);
 END;
PL/SQL procedure successfully completed.
```

The NULL statement

 Performs a null operation (i.e. nothing) and is a useful command to have while developing and testing code (i.e. a placeholder)

Prompting for a value

The program will pause when it encounters the "&" character and prompt for a surname

Ok – spot the errors

```
DECLARE
 varchar2(10);
  v surname
  v N1 number=23.4567;
  v joindate date
 date:="28-Jan-67";
  v incep
  v N2 number:=SQRT(Round(v N1/3.4,2));
  v maxbonus number(3,2):= 300.67;
  v stockout bolean:=false;
BEGIN
  NULL; -- develop associated code later
END
```

SELECT INTO

 One of the key issues of PL/SQL is to extract data from a database to perform some other process

```
SELECT <attribute(s)>
INTO variable
FROM <table(s)>
WHERE <condition>
...
```

Example (only works for 1 row!)

```
DECLARE
 personnel.surname%type;
  v surname
 personnel.bonus%type;
  v bonus
BEGIN
  SELECT surname, bonus*1.15
 Note the single; at end
  INTO v surname, v bonus
 of SQL code
  FROM PERSONNEL
  WHERE SNUM = 3200
  DBMS OUTPUT.PUT LINE(v surname||' earns ' ||v bonus);
END;
```

•Would output - "RAINES earns 575"

Fuller Example

```
DECLARE qty_on_hand NUMBER(6);
BEGIN
 Looks up quantity
 of golf clubs from
 SELECT quantity INTO qty_on_hand FROM inventory
 inventory table and
 WHERE product = 'golf club';
 assigns to variable
 Checks > 0
 IF qty on hand > 0 THEN
 UPDATE inventory SET quantity = quantity - 1
 Reduce quantity by
 WHERE product='golf club';
 DBMS_output_line('in stock: '||qty_on_hand);
 INSERT INTO purchase log
 VALUES('Golf club purchased', SYSDATE);
 ELSE
 Record a message
 INSERT INTO purchase log
 in the purchase log
 VALUES('out of golf clubs', SYSDATE);
 of zero stock
 END IF;
 COMMIT;
END;
```

LOOPS

- 3 types:
 - For Loop
 - While Loop
 - Simple or Infinite Loop

FOR Loop

```
BEGIN
 FOR v_count IN 1..10 LOOP
 Insert into test(id_no)
 values(v_count);
 END LOOP;
END;
/
```

Notes:

- v count is NOT declared -- it is implicit
- •The table test with column id no must exist

TEST

```
ID NO
5
8
9
10
```

While Loop

Block 1_5
To test:
Select * from Test
Run program
Select * from Test

```
DECLARE
V count number(2):=1;
BEGIN
WHILE v count < 11 LOOP
 Insert into test(id no)
 values(v count);
  v count:=v count+1;
 END LOOP;
END;
```

TEST ID NO

```
ID_NO
1
2
3
4
5
6
7
8
9
10
```

Infinite Loop Example

```
DECLARE
V count number(2):=1;
BEGIN
  LOOP
 Insert into test(id no)
 values(v count);
 EXIT WHEN v count=10;
 v count:=v count+1;
  END LOOP;
END;
```

TEST

```
ID NO
3
5
6
10
```

IF...THEN...ELSIF...ELSE

```
IF condition THEN statement(s);
  [ELSIF condition THEN statement(s);]
[ELSE statement(s);]
END IF;
```

Note: Yes, it is ELSIF, not ELSEIF and not ELSE IF

If Example

```
DECLARE
v_count number(2):=1;
BEGIN
LOOP
 IF v count between 1 and 5 THEN
 Insert into test values (v_count, 'Group1');
 ELSIF v_count between 6 and 10 THEN
 Insert into test values (v_count, 'Group2');
 ELSE
 Insert into test values (v_count, 'Group3');
 END IF;
  EXIT WHEN v_count =15;
  v_count:=v_count+1;
END LOOP;
END;
```

Block 1_6
To test:
Select * from Test
Run block
Select * from Test

TEST

```
ID NO DETAILS
1
 GROUP1
2
 GROUP1
3
 GROup1
4
 GROUP1
5
 GROUP1
6
 GROUP2
 GROUP2
```

26 Apr 2021

Summary and look Ahead

- Looked at
 - Classical programming structures: Loops, Ifs etc
 - Anchoring data types
 - Block structure:Declare Begin..... Exception ... End;
 - Variables and constants
- Going to look at
 - Exception handling, cursors, procedures, functions, triggers, packages hopefully!

Some other useful examples..... <<Labels>> (useful when nesting)

```
BEGIN
<<firstloop>>
FOR counter in 1..2 Loop
 DBMS OUTPUT_LINE('1st: '||firstloop.counter);
  <<secondloop>>
 FOR counter in 1..4 Loop
 DBMS_OUTPUT_LINE('1st: '|| firstloop.counter);
 DBMS OUTPUT.PUT LINE('2nd: '|| secondloop.counter);
  END LOOP secondloop; -- aids readability
  DBMS_OUTPUT_LINE('----');
END LOOP firstloop;
 -- aids readability
END;
```

IF: Conditional Tests supported

- Logicals:
 - AND OR NOT
- Expressions:
 - IS [NOT] NULL, [NOT] BETWEEN a AND b
 - [NOT] like a, [NOT] IN list
- Comparisons: < > <= >= <> !=
- Operations: + * / (and more)
- Functions: any legal SQL function

Reading & References

- Connolly/Begg (3rd/4th ed) Section 8.2.5
- Oracle® PL/SQL™ by Example in Safari ebooks
- Morris-Murphy chapters 15 & 16
- Shah, N. (2002). Database Systems Using Oracle. A simplified guide to SQL and PL/SQL. Chapter 8 onwards
- Morrison/Morrison Chapter 4.