

ORACLE Academy

Objectives

- This lesson covers the following objectives:
 - Create and manipulate user-defined PL/SQL records

PLSQL 6-1 User-Defined Records

Purpose

- You already know how to declare and use PL/SQL record structures that correspond to the data fetched by a cursor, using the %ROWTYPE attribute
- What if you want to create and use a variable structure (called a record) that corresponds to an entire row in a table, or a view, or a join of several tables, rather than using just one or two columns?
- Or maybe you need a record structure which does not correspond to any object(s) in the database

PLSQL 6-1 User-Defined Records

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

In previous lessons, we saw a record declared with %ROWTYPE based on a cursor's structure. We will now examine a record based on a table's structure as we prepare to work with more complex record structures.

A SIMILITY SINKS

PL/SQL Records

- A PL/SQL record is a composite data type consisting of a group of related data items stored as fields, each with its own name and data type
- You can refer to the whole record by its name and/or to individual fields by their names
- Typical syntax for defining a record is shown below
- This code defines a record based on the structure of a row within the named table

record name table name%ROWTYPE;

PLSQL 6-1 User-Defined Records

MA SIMILIAN SIIDA

Structure of a PL/SQL Record

- You reference each field by dot-prefixing its field-name with the record-name: record_name.field_name
- For example, you reference the job_id field in the v_emp_record record as follows:
 - v_emp_record.job_id

Field1 (data type)	Field2 (data type)	Field3 (data type)	

PLSQL 6-1 User-Defined Records

- The EMPLOYEES table contains eleven columns: EMPLOYEE_ID, FIRST_NAME,...., MANAGER_ID, DEPARTMENT_ID
- You need to code a SELECT * INTO variable names FROM EMPLOYEES WHERE... in your PL/SQL subprogram
- How many scalar variables must you DECLARE to hold the column values?

PLSQL 6-1 User-Defined Records

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

Answer: eleven, one for each column in the table.

- That is a lot of coding, and some tables will have even more columns
- Plus, what do you do if a new column is added to the table?
- Or an existing column is dropped?

PLSQL 6-1 User-Defined Records

```
DECLARE
v employee id employees.employee id%TYPE;
v first name employees.first name%TYPE;
v last name employees.last name%TYPE;
 employees.email%TYPE;
 v email
 ... FIVE MORE SCALAR VARIABLES REQUIRED TO MATCH THE TABLE
v manager id employees.manager id%TYPE;
v department id employees.department id%TYPE;
BEGIN
 SELECT employee id, first name, ... EIGHT MORE HERE,
department id
  INTO v employee id, v first name, ... AND HERE,
v department id
 FROM employees
  WHERE employee id = 100;
END;
```

ORACLE

Academy

PLSQL 6-1 User-Defined Records

- Look at the code again
- Wouldn't it be easier to declare one variable instead of eleven?
- %ROWTYPE allows us to declare a variable as a record based on a particular table's structure
- Each field or component within the record will have its own name and data type based on the table's structure
- You can refer to the whole record by its name and to individual fields by their names

PLSQL 6-1 User-Defined Records

A Million Silver

The Solution - Use a PL/SQL Record

- Use %ROWTYPE to declare a variable as a record based on the structure of the EMPLOYEES table
- Less code to write and nothing to change if columns are added or dropped

```
DECLARE
 v emp record employees%ROWTYPE;
BEGIN
 SELECT * INTO v emp record
  FROM employees
 WHERE employee id = 100;
 DBMS OUTPUT.PUT LINE('Email for ' || v emp record.first name
II
 ' ' || v emp record.last name || ' is ' ||
v emp record.email ||
  '@oracle.com.');
END;
ORACLE
Academy
 PLSQL 6-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 User-Defined Records
```

A Record Based on Another Record

 You can use %ROWTYPE to declare a record based on another record:

```
DECLARE
 v emp record employees%ROWTYPE;
 v emp copy record v emp record%ROWTYPE;
 SELECT * INTO v emp record
  FROM employees
 WHERE employee id = 100;
 v emp copy record := v emp record;
 v emp copy record.salary := v emp record.salary * 1.2;
 DBMS OUTPUT.PUT LINE(v emp record.first name ||
  ' ' || v emp record.last name || ': Old Salary - ' ||
  v_emp_record.salary || ', Proposed New Salary - ' ||
  v emp copy record.salary || '.');
END;
ORACLE
Academy
 PLSQL 6-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 User-Defined Records
```

Defining Your Own Records

- What if you need data from a join of multiple tables?
- You can declare your own record structures containing any fields you like
- PL/SQL records:
 - Must contain one or more components/fields of any scalar or composite type
 - -Are not the same as rows in a database table
 - Can be assigned initial values and can be defined as NOT NULL
 - -Can be components of other records (nested records)

PLSQL 6-1 User-Defined Records

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

13

Records, even if declared using %ROWTYPE, are not the same as rows in a table.

Table rows are stored on disk and the data in a table row is permanent (unless modified using DML).

Records are stored in memory (like other variables) and the data stored in a record will persist only for the duration of the code block's execution.

Maria Milliana de la compansión de la co

Syntax for User-Defined Records

- Start with the TYPE keyword to define your record structure
- It must include at least one field and the fields may be defined using scalar data types such as DATE, VARCHAR2, or NUMBER, or using attributes such as %TYPE and %ROWTYPE
- After declaring the type, use the type_name to declare a variable of that type

```
TYPE type_name IS RECORD

(field_declaration[,field_declaration]...);

identifier type_name;

ORACLE

Academy

PLSQL 6-1
User-Defined Records

Copyright © 2020, Oracle and/or its affiliates. All rights reserved. 14
```

Oracle scalar data types such as VARCHAR2, DATE, and NUMBER are pre-defined data types that are automatically declared (with global scope) in every Oracle database. Using the TYPE keyword, you are simply creating additional data types with a custom structure to be used within your block of code.

The *type_name* is the name you give to your custom data type.

The *field_declaration* contains the field name(s), data type(s), and any initialization values such as NOT NULL or DEFAULT.

The *identifier* is the name of the variable that is declared using the custom data type you created.

User-Defined Records: Example 1

- First, declare/define the type and a variable of that type
- Then use the variable and its components

PLSQL 6-1 User-Defined Records

User-Defined Records: Example 1

```
DECLARE
 TYPE person dept IS RECORD
 (first name
 employees.first name%TYPE,
 last name
 employees.last name%TYPE,
 department name departments.department name%TYPE);
 v person dept rec person dept;
BEGIN
 SELECT e.first name, e.last name, d.department name
 INTO v person dept rec
 FROM employees e JOIN departments d
 ON e.department id = d.department id
 WHERE employee id = 200;
DBMS OUTPUT.PUT LINE(v person dept rec.first name ||
 ' ' || v person dept rec.last name || ' is in the ' ||
v person dept rec.department name || ' department.');
END;
```

ORACLE

Academy

PLSQL 6-1 User-Defined Records

User-Defined Records: Example 2

- Here we have two custom data types, one nested within the other
- How many fields can be addressed in v_emp_dept_rec?

```
DECLARE
 TYPE dept info type IS RECORD
  (department id
 departments.department id%TYPE,
 department name
 departments.department name%TYPE);
 TYPE emp dept type IS RECORD
  (first_name employees.first_name%TYPE,
 last name employees.last name%TYPE,
 dept info dept info type);
 v emp dept rec
 emp dept type;
BEGIN
 . . .
END;
ORACLE
Academy
 PLSQL 6-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 User-Defined Records
```

Answer: there are four fields that can be addressed in v_emp_dept_rec:

```
v_emp_dept_rec.first_name
v_emp_dept_rec.last_name
v_emp_dept_rec.dept_info.department_id
v_emp_dept_rec.dept_info.department_name
```

Marin Sillian

Declaring and Using Types and Records

- Types and records are composite structures that can be declared anywhere that scalar variables can be declared in anonymous blocks, procedures, functions, package specifications (global), package bodies (local), triggers, and so on
- Their scope and visibility follow the same rules as for scalar variables
- For example, you can declare a type (and a record based on the type) in an outer block and reference them within an inner block

PLSQL 6-1 User-Defined Records

Visibility and Scope of Types and Records

- The type and the record declared in the outer block are visible within the outer block and the inner block
- What will be displayed by each of the PUT_LINEs?

```
DECLARE -- outer block
 TYPE employee type IS RECORD
 (first name employees.first name%TYPE := 'Amy');
 v emp rec outer
 employee type;
BEGIN
 DBMS OUTPUT.PUT LINE(v emp rec outer.first name);
 DECLARE -- inner block
 v emp rec inner employee type;
 BEGIN
 v emp rec outer.first name := 'Clara';
 DBMS OUTPUT.PUT LINE(v emp rec outer.first name ||
 ' and ' || v emp rec inner.first name);
 END;
 DBMS OUTPUT.PUT LINE(v emp rec outer.first name);
END;
ORACLE
Academy
 PLSQL 6-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 User-Defined Records
```

Run the code in APEX and see if your predictions are correct - you should get:

Amy

Clara and Amy

Clara

Terminology Key terms used in this lesson included: -PL/SQL record ORACLE Academy

PL/SQL record – a composite data type consisting of a group of related data items stored as fields, each with its own name and data type.

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

PLSQL 6-1

User-Defined Records

Summary

- In this lesson, you should have learned how to:
 - Create and manipulate user-defined PL/SQL records
 - Define a record structure using the %ROWTYPE attribute

PLSQL 6-1 User-Defined Records

ORACLE Academy