Introduction to PL/SQL

Kristian Torp

Department of Computer Science Aalborg University www.cs.aau.dk/~torp torp@cs.aau.dk

December 2, 2011

daisy.aau.dk

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Learning Outcomes

Learning Outcomes

- Understand how code can be executed within a DBMS
- Be able to design stored procedures in general
- Be able to construct and execute stored procedures on Oracle
- Knowledge about the pros and cons of stored procedures

Note That

- Concepts are fairly DBMS independent
- All code examples are Oracle specific

Prerequisites

SQL

- Knowledge about the SQL select statement
- Knowledge about SQL modification statements, e.g., insert and delete
- Knowledge about transaction management, e.g., commit and rollback
- Knowledge about tables, views, and integrity constraints

Procedural Programming Language

- Knowledge about another programming language of the C family
- Knowledge about data types, e.g., int, long, string, and Boolean
- Knowledge of control structures, e.g., if, while, for, and case
- Knowledge of functions, procedures, parameters, and return values

Motivation

Purpose

Move processing into the DBMS from client programs (database applications)

Advantages

- Code accessible to all applications
 - Access from different programming languages
- Very efficient for data intensive processing
 - Process large data set, small result returned
- Enhance the security of database applications
 - Avoid SQL injection attacks http://en.wikipedia.org/wiki/SQL_injection

Motivation

Purpose

Move processing into the DBMS from client programs (database applications)

Advantages

- Code accessible to all applications
 - Access from different programming languages
- Very efficient for data intensive processing
 - Process large data set, small result returned
- Enhance the security of database applications
 - Avoid SQL injection attacks http://en.wikipedia.org/wiki/SQL_injection

Missing Standard

Unfortunately, the major DBMS vendors each have their own SQL dialect

Overview

Functionality

- SQL extended with control structures
 - Control structures like if and loop statements
- Used for
 - Stored procedures (and functions)
 - Package (Oracle specific)
 - Triggers
 - Types a.k.a. classes (Oracle specific)
- In very widely used in the industry
 - see http://www.tiobe.com/index.php/content/paperinfo/ tpci/index.html
- In the SQL standard called SQL/PSM
 - PSM = Persistent Storage Model

Focus

The focus is here on stored procedures and packages!

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Motivation for Stored Procedures

The Big Four Benefits

- Abstraction
 - Increases readability
- Implementation hiding
 - Can change internals without effecting clients
- Modular programs
 - More manageable and easier to understand
- Library
 - Reuse, reuse, and reuse!

Note

This is not different from any other procedural programming language!

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

A Procedure: Hello, World!

Example (The Start Program)

```
create or replace procedure hello_world is
begin
 dbms_output.put_line('Hello, World!');
end;
```

- It is a procedure, i.e., not a function
 - Both a procedure and a function is called a stored procedure
- It is a begin and end language, not curly brackets: { and }
- It uses a built-in library dbms_output.put_line
 - The package dbms_output has the procedure put_line
 - Uses the dot notation for invoking functions myPackage.myProcedure

A Function: Calculating Your BMI

Example (A BMI Function)

```
create or replace function bmi(height int, weight float)
return float is
begin
 if height <= 0.3 or height > 3.0 then
 dbms_output.put_line('height must be in [0.3, 3.0] meters')
 end if:
 if weight <= 0 then
 dbms_output.put_line('weight must be positive');
 elsif weight > 500 then
 dbms_output.put_line('No human''s weight is 500 kg');
 end if;
 return weight/height ** 2;
end:
```

- It takes two parameters height and weight
- It is a function, i.e., has a return statement
- It is strongly typed language, i.e., parameters and the return value

Example (Execute on Oracle server)

-- to enable output from the server SQL>set serveroutput on

Example (Execute on Oracle server)

```
-- to enable output from the server SQL>set serveroutput on
-- execute the procedure SQL>execute hello_world;
```

Example (Execute on Oracle server)

```
-- to enable output from the server

SQL>set serveroutput on

-- execute the procedure

SQL>execute hello_world;

-- execute the function

SQL>exec bmi(1.87, 90);

-- results in an error, value returned by function must be used!
```

Example (Execute on Oracle server)

```
-- to enable output from the server

SQL>set serveroutput on

-- execute the procedure

SQL>execute hello_world;

-- execute the function

SQL>exec bmi(1.87, 90);

-- results in an error, value returned by function must be used!

-- Wrap the function call

SQL>exec dbms_output.put_line(bmi(1.87, 90));
```

Example (Execute on Oracle server)

```
-- to enable output from the server

SQL>set serveroutput on

-- execute the procedure

SQL>execute hello_world;

-- execute the function

SQL>exec bmi(1.87, 90);

-- results in an error, value returned by function must be used!

-- Wrap the function call

SQL>exec dbms_output.put_line(bmi(1.87, 90));
```

- Output from server is not enabled by default in a session!
- Return value of a function cannot be ignored!

Using SQL in Stored Procedures

Example (Use the Data Stored)

```
create or replace function get_status(student_id number)
return varchar2 is
 v_status varchar2(50);
begin
 select sta.dsc
 into v_status
 from student stu, status sta
 where stu.stat_id = sta.stat_id
 and stu.sid = student_id;
 return v_status;
end;
```

- The declaration of the variable v_status
- The usage of the into keyword in the select statement
- The usage of the parameter student_id in the select statement

Calling Other Procedures

Example (Callee)

```
create or replace procedure p (st varchar2) as
begin
  dbms_output.put_line(st);
end;
```

Calling Other Procedures

Example (Callee) create or replace procedure p (st varchar2) as begin dbms_output.put_line(st); end;

Example (Caller)

```
create or replace procedure call_p is
begin
 p('Hello'); p('World!');
end;
```

Calling Other Procedures

Example (Callee)

```
create or replace procedure p (st varchar2) as
begin
  dbms_output.put_line(st);
end;
```

Example (Caller)

```
create or replace procedure call_p is
begin
 p('Hello'); p('World!');
end;
```

- Can call own and built-in stored procedures
- Will use the procedure p instead of dbms_output.put_line
- You are now officially a PL/SQL library builder!!!

Control Structures: A Crash Course I

Example (The If Statement)

```
create or replace procedure pb(val boolean) is
begin
 if val = true then
 dbms_output.put_line('true');
 elsif val = false then
 dbms_output.put_line('false');
 else
 dbms_output.put_line('null');
 end if;
```

- Is this stupid?
- Recall three-valued logic the root of all evil!
- We will use the procedure pb in the code that follows!

Control Structures: A Crash Course II

Example (The While Statement)

```
create or replace procedure count_10 is
 i int:= 1;
begin
 while i < 10 loop
 dbms_output.put_line(i);
 i := i + 1;
 end loop;</pre>
```

- What is printed 1 to 9 or 1 to 10?
- PL/SQL also has a for statement, very different from C
- PL/SQL does not have increment/decrement operators, e.g., i— or ++j
- PL/SQL does not have compound assignments, e.g., i+=7 or j*=2

Surprises: In General

Surprises

- The code is stored in the DBMS!
- { has been replaced by begin and } by end
- SQL and programming logic blends very nicely!
 - A strong-point of PL/SQL
- Procedures are different from functions
- The assignment operator is := and not =
- The comparison operator is = and not ==
- Control structures are quite different from the C world
- Three-valued logic will time and again surprise you!
- Server output is not enabled by default
 - Which is a big surprise

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

An Example

Example (Various Data Types)

Output

A string

36893488147419103232

115904311329233965478,149216911761758199

- Forget what you think of data types and size!
- Very high precision on all number types in both SQL and PL/SQL
- The size of strings must be defined

Overview: Scalar Data Types

Scalar Data Types

Description	Туре	Examples
Integers	smallint	-100, 0, 100
	int/integer	-1000, 0, 1000
	positive	0, 1, 2, 3
Floats	number	10.3
	dec/decimal	123.456, 3.4
	real	123456.7890
Strings	varchar2	Hello, Theta-Join
	nvarchar2	Tøger, Dæmon
	char	World, Noise
Boolean	Boolean	True, False
Date/time	date	2007-09-09
	timestamp	2009-09-09 12:34:56

Note

Not all of these data types are available from within SQL!

Quiz: The Decimal Data Type

Example (Rouding)

```
create or replace procedure using_decimal is
 v_dec decimal(4,2);
begin
 v_dec := 12.34;
 dbms_output.put_line(v_dec);
 v_dec := 12.344;
 dbms_output.put_line(v_dec);
 v_dec := 12.347;
 dbms_output.put_line(v_dec);
end;
```

Questions

- Will this compile, note that it is decimal(4,2)?
- What will be printed (if it compiles)?
- Are you surprised?

Overview: Other Data Types

Special Data Types

Description	Туре
Composite	Record
	Varray
	Table
Large Objects	BLOB
	CLOB
	BFILE
Deference Types	REF
Reference Types	REF CURSOR

Note

We will only use records in this lecture.

Anchored Data Types: Type

Example (Anchor for a Column)

```
create or replace function get_status_anchored(
 student_id student.sid%type)
return status.dsc%type is
 v_status status.dsc%type;
begin
 select sta.dsc
 into v_status
 from student stu, status sta
 where stu.stat_id = sta.stat_id
 and stu.sid = student_id;
 return v_status;
end;
```

- The anchored type using the %type
- Very convenient of maintenance reasons (avoid "hard-wiring" types)
 - Widely used, you are encouraged to use it!

Anchored Data Types: Rowtype

Example (Anchor for a Table)

```
create or replace procedure get_course_rowtype(
 course_id course.cid%type)
is
 v_row course%rowtype;
 v_tmp varchar2(500);
begin
 select *
 into <u>v_row</u>
 from course c
 where c.cid = course_id;
 v_{tmp} := v_{row}.cname || ': ' || v_{row}.dsc;
 p(v_tmp);
end:
```

- The anchored type using the rowtype
 - Creates a record
- The dot notation for access elements of the record

Surprises: Data Type

- Strings are a basic type, not an object like in Java or C#
 - A maximum size must be specified
- The sizes of the basic data type are very different from C and Java
- Date and time are basic data types!
 - This is very handy
- The anchored types is something new compared to C and Java
- Booleans are not a basic data type in SQL but in PL/SQL
 - This sometimes leads to very annoying problems
- Support for composite data type is not very good in PL/SQL compared to C and Java
- LOB objects are plain stupid
 - But sometimes necessary

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Overview

Example create or replace procedure p_in(val in int) is v_tmp int; begin v_tmp := val + 5; --val := val + 5; /*illegal val is read-only */ end;

```
Example

create or replace procedure p_in_out(val in out int) is

begin

val := val + 5;

end;
```

When execute call_ps prints 10 and 15, why?

Quiz

Example

```
create or replace procedure p_in_out(val in out int) is
begin
  val := val + 5;
end;
```

Example

Questions

- What are the formal parameter(s)?
- What are the actual parameter(s)?
- Is it call-by-value or call-by-reference?

Out Parameters

Example

```
create or replace procedure get_x_y_coor(
 coor_id in int, x_coor out int, y_coor out int)
is
begin
 x_coor := round(coor_id/4.2); -- stupid calculations
 y_coor := round(coor_id/7.5);
end;
```

- in and out parameters can both be used in same procedure
- The out parameters are write-only
- More than one value is "returned" by the procedure
- The calculation is naturally plain stupid
- round is the built-in rounding function

Parameter Mode

Mode

Mode	Description	
in	Formal parameter is read-only	
out	Formal parameter is write-only	
in out	Formal parameter is read-write	

- in is the default parameter mode if the mode is not specified
- Stored procedures cannot be overloaded on the parameter signature
- There is a nocopy compiler hint for in out parameters

What is Wrong Here?

```
create procedure proc_1(i int) create function func_1(i int)
 return int is
is
begin
 begin
 -- snip complicated stuff
 -- snip complicated stuff
 return i:
 return 'hello';
end:
 end:
 В
 Α
create function func_2(i int)
 create function func_3(i int)
return int is
 return int is
begin
 begin
 -- snip complicated stuff
 -- snip complicated stuff
 return i * 2;
 p('hello world');
 p('hello world');
 end:
end:
 D
```

Avoid This

Additional Comments on Parameters

Items to Notice

- A default value can be provided for each parameter
- Stored procedures cannot be overloaded on the parameter signature
- Stored procedures can be called by position or by name
- Works like in most programming languages, however different syntax!

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Overview

Definition

A cursor is a mechanism that ensure a result set can be identified by a declarative language such as SQL and processed by a procedural language such as PL/SQL or C#

Overview

Definition

A cursor is a mechanism that ensure a result set can be identified by a declarative language such as SQL and processed by a procedural language such as PL/SQL or C#

Solution

Solves the well-known impedance mismatch problem!

Overview

Definition

A cursor is a mechanism that ensure a result set can be identified by a declarative language such as SQL and processed by a procedural language such as PL/SQL or C#

Solution

Solves the well-known impedance mismatch problem!

Generality

Knowledge about cursors in PL/SQL is directly transferable to many other programming languages.

The Unix 1s command

Example (List Tables)

```
create or replace procedure Is is
 cursor c tables is
 select * from cat:
 v_table_name cat.table_name%type;
 cat.table_type%type;
 v_type
begin
 open c_tables;
 fetch c_tables into v_table_name, v_type;
 exit when c_tables%notfound;
 p(v_table_name);
 end loop;
 close c_tables;
end:
```

- The view tab is a table that contains all table names
- The cursor is declared, opened, fetched, and closed

Cursor Attributes

Attributes

Attribute	Туре	Description
notfound	Boolean	True if a record is fetched unsuccessfully
found	Boolean	True if a record is fetched successfully
rowcount	Integer	The number of records fetched from the cursor
isopen	Boolean	True if cursor is open

Note

• There are additional attributes for bulk operations.

Quiz: Using rowcount

Example

```
create or replace procedure Is_cnt is
 cursor c_tables is
 select table_name from cat;
 v_table_name cat.table_name%type;
begin
 open c_tables;
 fetch c_tables into v_table_name;
 exit when c_tables%notfound;
 p(c_tables%rowcount || ' ' || v_table_name);
 end loop;
 close c_tables;
end:
```

Question

• What is printed?

Quiz: Using isopen?

Example

```
create or replace procedure Is_isopen is
 cursor c_tables is
 select table_name from cat;
 v_table_name cat.table_name%type;
 v_status boolean := false;
begin
 v_status := c_tables%isopen; pb(v_status);
 open c_tables;
 v_status := c_tables%isopen; pb(v_status);
 fetch c_tables into v_table_name;
 exit when c_tables%notfound;
 end loop;
 v_status := c_tables%isopen; pb(v_status);
 close c_tables;
 v_status := c_tables%isopen; pb(v_status);
end:
```

Question

What is printed?

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Introduction

Idea

- A class like concept
- Very good for building libraries
 - A way to cluster related stored procedures
- Has a header and a body (think C-style languages)

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Introduction

Goal

To build a uniform way to address the data stored in table!

Methods

Name	Description
exist(<primary key="">)</primary>	Return true if primary key exists
to_string(<primary key="">)</primary>	Return string representation of row
<pre>print(<primary key="">)</primary></pre>	Convenient way to display a row

Introduction

Goal

To build a uniform way to address the data stored in table!

Methods

Name	Description
exist(<primary key="">)</primary>	Return true if primary key exists
to_string(<primary key="">)</primary>	Return string representation of row
<pre>print(<primary key="">)</primary></pre>	Convenient way to display a row

- Many more methods can be envisioned
- Think object-relational mapping (ORM) tools

Header File: Course Table

Example (Header)

```
create or replace package ccourse is
  function exist(cid course.cid%type) return boolean;
  function to_string(cid course.cid%type) return string;
  procedure print(cid course.cid%type);
end;
```

- The header lists all the public stored procedures
- The naming convention table name course package name ccourse
- The design is influenced by the Object class from Java and C#

Header File: Course Table

Example (Header)

```
create or replace package ccourse is
  function exist(cid course.cid%type) return boolean;
  function to_string(cid course.cid%type) return string;
  procedure print(cid course.cid%type);
end;
```

Note

- The header lists all the public stored procedures
- The naming convention table name course package name ccourse
- The design is influenced by the Object class from Java and C#

Quiz

• Why is the method called exist and not exists?

Body File: Private Method and Cursor

Example (Body)

```
create or replace package body ccourse is
 private constant
 c_error_cid_null constant int := -20001;
 a cursor used in the implementation
 cursor cur_exist(cv_cid course.cid%type) is
 select c.cid, c.cname, c.semester, c.dsc
 from course c
 where c.cid = cv_cid;
 -- a private method
 procedure check_valid_cid(cid course.cid%type) is
 begin
 if cid is null then
 raise_application_error(c_error_cid_null,
 'Course ID is null');
 end if:
 end:
```

Body File: Private Method and Cursor

Example (Body)

```
create or replace package body ccourse is
 private constant
 c_error_cid_null constant int := -20001;
 a cursor used in the implementation
 cursor cur_exist(cv_cid course.cid%type) is
 select c.cid, c.cname, c.semester, c.dsc
 from course c
 where c.cid = cv_cid;
 -- a private method
 procedure check_valid_cid(cid course.cid%type) is
 begin
 if cid is null then
 raise_application_error(c_error_cid_null,
 'Course ID is null');
 end if:
 end:
```

Note

The method check_valid_cid is private

Body File: The Exist Method

Example (Method)

```
function exist(cid course.cid%type) return boolean is
 rec_exist cur_exist%rowtype;
begin
 check_valid_cid(cid); -- precondition
 open cur_exist(cid);
 fetch cur_exist into rec_exist;
 close cur_exist;
 return (rec_exist.cid is not null);
end;
```

- Uses the private method check_valid_cid to check preconditions
- Uses the private cursor cur_exist
- Returns true if a valid primary key is found

Body File: The to_string Method

Example (Method)

- Uses the private method check_valid_cid to check preconditions
- Uses the private cursor cur_exist

Body File: The print Methods

Example (Method)

```
procedure print(cid course.cid%type) is
begin
 check_valid_cid(cid); -- precondition
 dbms_output.put_line(to_string(cid));
end;
```

- Uses the private method check_valid_cid to check preconditions
- print calls to_string

Exercising the Package

Example

```
SQL>set serveroutput on
-- execute the procedure
SQL>execute ccourse.print(4);
```

Exercising the Package

Example

```
SQL>set serveroutput on
-- execute the procedure
SQL>execute ccourse.print(4);
```

- Similar to executing a stored procedure
- Access member by the dot notation

Exercising the Package

Example

```
SQL>set serveroutput on
-- execute the procedure
SQL>execute ccourse.print(4);
```

Note

- Similar to executing a stored procedure
- Access member by the dot notation

Example

```
SQL>execute ccourse.print(null);
```

Note

Results in an error "ORA-20001: Course ID is null"

Summary: Packages

Main Points

- Can have a public and a private part
 - Has no protected access modifiers as in Java or C#
- Is used to cluster related stored procedures
- Cursors, constants, and variables can be shared between methods in a package
- The foundation for building larger libraries in PL/SQL
- There is a huge library of built-it packages on Oracle
- Has very good exception handling facilities

Comparison to Object-Oriented Languages

- No inheritance
- Only static methods
- No concept of an object

Outline

- Introduction
- Stored Procedures
 - An Overview
 - Data Types
 - Parameter Parsing
 - Cursors
- Packages
 - Case Study: Table API
- Summary

Advantages

Advantages

- A complete programming language
 - You are not missing stuff as you sometimes are in SQL
- In wide-spread usage in the industry
 - Adds to your market value
- Very good integration of programming logic and SQL
- Impedance mismatch is basically removed
 - PL/SQL data types are super set of SQL data types
 - Cursors enable the processing of sets (or bags)

Disadvantages

Disadvantages

- Proprietary programming language
- There is a very large number (>1000) of reserved words
 - Can be hard to come up with a variable name that is not a reserved word!
- Pascal-family language (C-family more well-known)
 - Which lead to a number of surprises
- Object-oriented features are "clumsy"
 - This has not been covered in this lecture

Additional Information

Web Sites

- www.oracle.com/technology/tech/pl_sql/index.html PL/SQL's home
- www.psoug.org/library.html A very good and complete wiki with PL/SQL information
- plsql-tutorial.com/ A crash course covering many PL/SQL features
- en.wikibooks.org/wiki/Oracle_Programming/SQL_Cheatsheet
 A short overview of PL/SQL
- www.java2s.com/Tutorial/Oracle/CatalogOracle.htm Many good examples, too many commercials