Oracle PL/SQL III

Cursors

Procedures

Functions

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

Remember the SELECT INTO.....?

It only allowed the retrieval of one row

```
Select attribute into variable from ... where ...

Or

Select count(*) into variable from .......
```

But when we want to retrieve multiple rows we need to use what is called a CURSOR

What is the Cursor structure?

- Declare it
 - This is achieved by a SELECT command
 - And by giving the CURSOR a name
- Open it
- Fetch row(s) from it
- Close it

Declaring the Cursor

```
CURSOR low_pay

IS SELECT surname, salary

FROM Personnel

where salary < 12000;

v_surname personnel.surname%TYPE;

v_salary personnel.salary%TYPE;

BEGIN

....
```

Because a cursor is associated with multiple rows they are normally used with LOOP structures

OPEN, FETCH, CLOSE, %NOTFOUND

```
DECLARE
  CURSOR low pay IS SELECT surname, salary FROM
  Personnel where salary < 30000;
 personnel.surname%TYPE;
v surname
v salary
 personnel.salary%TYPE;
BEGIN
  OPEN low pay;
 LOOP
 FETCH low pay INTO v surname, v salary;
 EXIT when low pay%NOTFOUND;
 DBMS OUTPUT.PUT LINE (v surname | | ' ' | |
  v salary);
 END LOOP;
  CLOSE low pay;
END;
```

A variation using WHILE Loop and %FOUND

```
DECLARE
  CURSOR low pay IS SELECT surname, salary FROM
  Personnel where salary < 30000;
 personnel.surname%TYPE;
v surname
 personnel.salary%TYPE;
v salary
BEGIN
  OPEN low pay;
 FETCH low pay INTO v surname, v salary;
 WHILE low pay%FOUND LOOP
 DBMS OUTPUT.PUT LINE (v surname | | ' ' | |
  v salary);
 FETCH low pay INTO v surname, v salary;
 END LOOP;
  CLOSE low pay;
END;
 Note 2 FETCH commands
```


Parameters in Cursors

```
DECLARE
  CURSOR c salary (p min number, p max number)
 IS SELECT surname, salary FROM Personnel
 where salary between p min and p max;
 Personnel.surname%TYPE;
v surname
v salary Personnel.salary%TYPE;
BEGIN
  OPEN c salary(&p min, &p max);
 These would be in quotes for
 VARCHAR2 variables
 LOOP
 FETCH c salary INTO v surname, v salary;
 EXIT WHEN c salary%NOTFOUND;
 DBMS OUTPUT.PUT LINE(v surname||' '||v salary);
 END LOOP;
  CLOSE c salary;
END:
```

FOR LOOP requires no CURSOR OPEN, FETCH, CLOSE

Useful when updating or deleting each row fetched in a cursor otherwise all would be updated at once

SELECT FOR UPDATE Cursors

```
DECLARE
  CURSOR c salary IS SELECT surname, salary FROM Personnel
 FOR UPDATE;
 personnel.surname%TYPE;
v surname
v salary personnel.salary%TYPE;
BEGIN
  OPEN c salary;
 LOOP
 FETCH c salary INTO v surname, v salary;
 EXIT WHEN c salary%NOTFOUND;
 UPDATE Personnel SET BONUS=v salary*0.05 WHERE
 CURRENT of c salary;
 END LOOP;
  CLOSE c salary;
END;
```

Stored Procedures

```
CREATE OR REPLACE PROCEDURE proc_name

IS

<declarations of variables, cursors etc> ......

BEGIN

<executing code> .....

END proc_name;
```

- A unit of code that performs one or more tasks
- After completion, execution returns to the calling block
- To run the procedure at any time, use EXECUTE procedure name>

Example Procedure with a cursor

```
CREATE OR REPLACE PROCEDURE surnames
IS
  CURSOR c staff
  IS
  SELECT surname
  FROM Personnel
  where div=10;
BEGIN
  FOR names IN c staff LOOP
 DBMS OUTPUT.PUT LINE(names.surname);
  END LOOP
END;
```

The message 'Procedure created' should be displayed

Block3

Example Procedure to update salaries and how to test it

```
CREATE OR REPLACE PROCEDURE sal_update

IS

BEGIN

UPDATE personnel set salary=salary*1.1

where div=10;

END;
```

Execute sal_update;
Select salary from personnel where div=10;
- to test the procedure

Passing parameters

Parameter name Parameter mode datatype

```
CREATE OR REPLACE PROCEDURE test
(firstpar IN varchar2,
secondpar IN Date)

IS
empname varchar2(30);
empid number(8);

BEGIN
......
END;
```

Notice
parameter
declarations
are
unconstrained

IN is the default if no mode specified

IN

```
CREATE OR REPLACE PROCEDURE t

( p_salary IN Number)
IS
BEGIN

p_salary:=p_salary + 100;
END;

This is illegal as
parameter can only be
```

referenced, not changed

This is legal as parameter is assigned to a variable first

```
CREATE OR REPLACE PROCEDURE t
( p_salary IN Number,
 IS
 v_salary number(15);
BEGIN
 ......
v_salary:=p_salary + 100;
END;
```

IN Example

```
CREATE OR REPLACE PROCEDURE proc_IN
( p_branchNumber IN Number,
 p_percent IN Number)
IS
BEGIN
 UPDATE Personnel set
 salary=salary+salary*p_percent/100
 where div = p_branchNumber;
END;
```

EXECUTE proc_IN(10,25)

EXECUTE updperc(10,3455)

Actual and Formal parameters

```
CREATE OR REPLACE PROCEDURE updperc
 Number,
( p percent
 IN
 Formal
 Number)
  p Emp IN
IS
 CREATE OR REPLACE
  CURSOR staff cur IS
 PROCEDURE
 SELECT joindate, div
 updstaff
 from Personnel
 p joindate IN Date,
 where managedBy=p Emp;
 p div IN Number)
BEGIN
 IS
  For stf in staff cur LOOP
 updStaff(stf.joindate,stf.div);
 The Calling
  END LOOP;
 Actual
 Procedure
```

END;

Block5

Another Calling Example

```
DECLARE
  v var NUMBER := 20;
BEGIN
  delete staff(v var);
END;
CREATE OR REPLACE PROCEDURE delete staff
(p branchNumber IN Number)
IS
BEGIN
  DELETE Personnel
  WHERE div=p branchNumber;
END;
```

Anonymous block calls procedure

Using parameters in Loops

```
CREATE OR REPLACE PROCEDURE
insert_root (from_val NUMBER, to_val NUMBER)
IS
num NUMBER;
BEGIN
FOR num IN from_val .. to_val LOOP
 INSERT INTO roots VALUES (num, SQRT(num));
END LOOP;
END;
```

To execute this procedure (e.g insert values from 30 to 32)

```
EXECUTE insert_root(30,32)
```

FUNCTIONS

- Functions are similar to procedures
- They are used for calculations and returning a value

```
Can be:
CREATE OR REPLACE FUNCTION
  function name
 (parameter
 NUMBER
  list)
RETURN return datatype
 VARCHAR2
IS
 BOOLEAN
 ... variables, cursors etc
BEGIN
 etc
  Execution code .....;
  Return expression;
END;
```

RETURN Statement

- Determines
 - The point at which execution returns to the calling block AND the value that is assigned to it
- RETURN expression
 - Where expression can be any legal PL/SQL expression

```
v_salary := get_salary(10)
```

Block calls the function get_salary for employee 10 Get_salary will return the salary for employee 10 and this will be assigned to v salary

Block6

Example Function

```
CREATE OR REPLACE FUNCTION
  get aveSal
  (i div IN NUMBER)
  RETURN number
IS
v salary personnel.salary
  %type;
BEGIN
  SELECT avg(salary)
  INTO v salary FROM
  Personnel
  WHERE div=i div;
  RETURN v salary;
END get aveSal;
```

"get the average salary for ADMIN" Block prompts for division name then passes the division number to the function get aveSal

Summary

- CURSORS
 - To process all rows of a selected set
- STORED PROCEDURES
 - Parameters
 - Calling them
- FUNCTIONS
 - Parameters
 - Return
 - Calling them

READING

- Connolly/Begg (4th ed) 8.2.4
- Earp/Bagui Ch. 12, 13
- Shah Part 3 (Ch 10,12)
- Morrison/Morrison Ch.4, 9 selected bits
- Casteel, J (2003). Oracle 9i Developer: PL/SQL Programming