PL/SQL TUTORIAL

About this slide

This Oracle PL/SQL tutorial guides you the basics of programming in PL/SQL with appropriate examples. You can use this tutorial as your reference while programming with PL/SQL.

You should have basic knowledge about SQL and database management before reading this.

Agenda

- I. Introduction (5 minutes)
- II. Basic syntax (15 minutes)
- III. Advanced syntax (30 minutes)
- IV. Conclusion (2 minutes)
- V. Reference (2 minutes)
- VI. Keywords (3 minutes)
- VII. Q&A

I. Introduction

- Introduction to PL/SQL
 - What is PL/SQL?
 - The PL/SQL Engine
- Advantages of PL/SQL
 - Block Structures
 - Procedural Language Capability
 - Better Performance
 - Error Handling

1. Introduction to PL/SQL

What is PL/SQL?

- Procedural Language extension of SQL.
- PL/SQL is a combination of SQL along with the procedural features of programming languages. It was developed by Oracle Corporation in the early 90's to enhance the capabilities of SQL.

1. Introduction to PL/SQL(cont)

The PL/SQL Engine

- Oracle uses a PL/SQL engine to processes the PL/SQL statements.
- A PL/SQL code can be stored in the client system (client-side) or in the database (server-side).

2. Advantages of PL/SQL

Block Structures: PL SQL consists of blocks of code, which can be nested within each other. Each block forms a unit of a task or a logical module. PL/SQL Blocks can be stored in the database and reused.

 Procedural Language Capability: PL SQL consists of procedural language constructs such as conditional statements (if else statements) and loops like (FOR loops).

2. Advantages of PL/SQL(cont)

- Better Performance: PL SQL engine processes multiple SQL statements simultaneously as a single block, thereby reducing network traffic.
- Error Handling: PL/SQL handles errors or exceptions effectively during the execution of a PL/SQL program. Once an exception is caught, specific actions can be taken depending upon the type of the exception or it can be displayed to the user with a message.

II. Basic syntax

- Block Structures
- Operators
- 3. Comments
- 4. Delimiters
- Variables
- 6. Constants
- 7. Records
- 8. Conditional Statements
- Iterative Statements

1. Block Structures

Basic block

```
[DECLARE]
Variable declaration
BEGIN
Program Execution
[EXCEPTION]
Exception handling
END;
```

```
SET SERVEROUTPUT ON SIZE 1000000

BEGIN

dbms_output.put_line('Hello PL/SQL');

END;
```

2. Operators

Comparison operators

```
NOT IS NULL LIKE BETWEEN IN AND OR + - * / @ ; = <> != || <= >=
```

Assignment operator

:= (You can assign values to a variable, literal value, or function call but NOT a table column)

3. Comments

Comment

```
-- comment
/* comment */
```

```
/* Multi-line comments are not required to actually use
 multiple lines. */

BEGIN
-- This is a single line comment
 NULL;

END;
```

4. Delimiters

Delimiter

```
Item separator .
Character string delimiter '
Quoted String delimiter "
Bind variable indicator :
Attribute indicator %
Statement terminator ;
```

```
job_record.jobname := 'Test Job';
v_empno emp.empno%TYPE := &empno;
```

5. Variables

Variable

```
variable_name datatype [NOT NULL := value ];
```

6. Constants

7. Records

Record

```
TYPE record_type_name IS RECORD(
 first_col_name column_datatype,
 second_col_name column_datatype, ...);
 record_name
 record type name;
Example
 DECLARE
 TYPE employee IS RECORD(
 v_employee_id NUMBER NOT NULL
 , v first name VARCHAR2(20));
 v employee
 employee;
 BEGIN
 NULL;
 END;
```

8. Conditional Statements

If statement

```
IF condition THEN
 statement 1;
ELSE
 statement 2;
END IF;
```

```
IF v_employee.sal > 0 THEN
 v_employee.sal := 1;

ELSE
 v_employee.sal := 0;

END IF;
```

9. Iterative Statements

Iterative statement

```
LOOP
 statements;
 EXIT WHEN condition; (EXIT;)
END LOOP:
WHILE <condition>
 LOOP statements;
END LOOP:
FOR counter IN val.1..val.2
 LOOP statements;
END LOOP;
```

```
LOOP
 monthly_val := daily_val * 31;
 EXIT WHEN monthly_value > 4000;
END LOOP;
WHILE monthly val <= 4000
 LOOP monthly val := daily val * 31;
END LOOP:
FOR counter IN 1..9
 LOOP monthly val := daily val * 31;
END LOOP;
```

III. Advanced syntax

- 1. Cursors
- 2. Explicit Cursors
- 3. Procedures
- 4. Functions
- 5. Parameters-Procedure, Function
- Exception Handling
- 7. Triggers

1. Cursors

What is cursor?

- In memory work area
- Store rows selected from DB
- Process one row per time only
- Active set is the set of rows the cursor hold.

Supported attributes

- %FOUND
- %NOTFOUND
- %ROWCOUNT
- %ISOPEN

1. Cursors(cont)

- Two types of cursors in PL/SQL
 - Implicit cursors
 - Explicit cursors

Implicit cursors

These are created by default when DML statements like, INSERT, UPDATE, and DELETE statements are executed. They are also created when a SELECT statement that returns just one row is executed.

1. Cursors(cont)

```
DECLARE
  v rows number(5);
BEGIN
  UPDATE employee
  SET
 salary = salary + 1000;
  IF SOL%NOTFOUND THEN
 dbms output.put line('None of the salaries where updated');
  ELSIF SQL%FOUND THEN
 v rows := SQL%ROWCOUNT;
 dbms_output.put_line('Salaries for ' || v_rows || 'employees are
  updated');
  END IF;
END:
```

2. Explicit Cursors

What is explicit cursor?

An explicit cursor is defined in the declaration section of the PL/SQL Block. It is created on a SELECT Statement which returns more than one row. We can provide a suitable name for the cursor.

How to use explicit cursors?

- DECLARE the cursor in the declaration section.
- OPEN the cursor in the Execution Section.
- FETCH the data from cursor into PL/SQL variables or records in the Execution Section.
- CLOSE the cursor in the Execution Section before you end the PL/SQL Block.

2. Explicit Cursors

Example

Declaring a cursor

```
DECLARE
 CURSOR emp_cur IS
 SELECT *
 FROM emp_tbl
 WHERE salary > 5000;
```

Accessing the cursor

```
BEGIN

OPEN emp_cur;

FETCH emp_cur INTO v_record;

 process_one_record(v_record);

CLOSE emp_cur;

END;
```

3. Procedures

What is procedures ?

- A named PL/SQL block
- A procedure has a header and a body
- May or may not return values
- If stored on DBMS, we call it stored procedures

3. Procedures(cont)

Declaration

```
CREATE [OR REPLACE] PROCEDURE proc_name [list of parameters]
IS
 Declaration section
BEGIN
 Execution section
EXCEPTION
 Exception section
END;
```

Execution

- Within another procedure: procedure_name;

3. Procedures(cont)

```
CREATE OR REPLACE PROCEDURE employer details IS
 CURSOR emp_cur IS
 SELECT first_name, last_name, salary
 FROM emp tbl;
 emp rec emp cur%ROWTYPE;
 BEGIN
 FOR emp_rec IN sales_cur
 LOOP
 dbms output.put line(emp cur.first name);
 END LOOP:
 END:
EXECUTE employer details;
```

4. Functions

What is functions?

- A named PL/SQL block
- A function has a header and a body
- Must always return a value (different to a procedure)
- If stored on DBMS, we call it stored functions

4. Functions(cont)

Declaration

4. Functions(cont)

Execution

Since a function returns a value we can assign it to a variable variable name := function name;

As a part of a SELECT statement

```
SELECT function_name FROM table;
```

In a PL/SQL Statements like,

```
dbms_output.put_line(function_name);
```

4. Functions(cont)

```
CREATE OR REPLACE FUNCTION employer_details_func
RETURN VARCHAR(20);
IS
  emp_name VARCHAR(20);
BEGIN
  SELECT first name INTO emp name
  FROM emp tbl
  WHERE empID = '100';
  RETURN emp_name;
END;
SELECT employer_details_func FROM dual;
```

5. Parameters in Procedure, Functions

- 3 ways to pass parameters
 - IN-parameters
 - OUT-parameters
 - IN OUT-parameters

NOTE: If a parameter is not explicitly defined a parameter type, then by default it is an IN type parameter.

5. Parameters in Procedure, Functions

6. Exception Handling

What is a exception handling?

- A feature to handle the Exceptions which occur in a PL/SQL Block
- Avoid the source code from exiting abruptly
- When an exception occurs a messages which explains its cause is received

3 parts of an PL/SQL exception?

- Type of Exception
- An Error Code
- A message

6. Exception Handling

Structure of Exception Handling

```
EXCEPTION

WHEN ex_name1 THEN

-- Error handling statements

WHEN ex_name2 THEN

-- Error handling statements

WHEN Others THEN

-- Error handling statements
```

6. Exception Handling

3 types of exception

- Named System Exceptions
- Unnamed System Exceptions
- User-defined Exceptions

6. Exception Handling

Example

```
BEGIN
 -- Execution section

EXCEPTION

WHEN NO_DATA_FOUND THEN
 dbms_output.put_line ('A SELECT...INTO did not return any row.');
END;
```

7. Triggers

What is a Trigger?

A trigger is a pl/sql block structure which is fired when a DML statements like Insert, Delete, Update is executed on a database table. A trigger is triggered automatically when an associated DML statement is executed.

How to create a trigger?

```
CREATE [OR REPLACE ] TRIGGER trigger_name
{BEFORE | AFTER | INSTEAD OF }
{INSERT [OR] | UPDATE [OR] | DELETE}
[OF col_name]
ON table_name
[REFERENCING OLD AS o NEW AS n]
[FOR EACH ROW]
WHEN (condition)
BEGIN
  --- sal statements
END;
```

Example

The price of a product changes constantly. It is important to maintain the history of the prices of the products.

We can create a trigger to update the 'product_price_history' table when the price of the product is updated in the 'product' table.

1. Create the 'product' table and 'product_price_history' table

```
CREATE TABLE product_price_history
(product_id NUMBER(5)
,product_name VARCHAR2(32)
,supplier_name VARCHAR2(32)
,unit_price NUMBER(7,2));
```

```
CREATE TABLE product
(product_id NUMBER(5)
,product_name VARCHAR2(32)
,supplier_name VARCHAR2(32)
,unit_price NUMBER(7,2));
```

Example(cont)

2. Create the price_history_trigger and execute it.

```
CREATE OR REPLACE TRIGGER price_history_trigger
BEFORE UPDATE OF unit_price
ON product
FOR EACH ROW
BEGIN

INSERT INTO product_price_history
VALUES
(:old.product_id,
:old.product_name,
:old.supplier_name,
:old.unit_price);
END;
```

Example(cont)

- 3. Lets update the price of a product.
 - -- Once executed, the trigger fires and updates the
 - -- product_price_history' table

UPDATE PRODUCT SET unit_price = 800 WHERE product_id = 100

4. If you ROLLBACK the transaction before committing to the database, the data inserted to the table is also rolled back.

Types of PL/SQL Triggers

- Row level trigger An event is triggered for each row updated, inserted or deleted
- Statement level trigger An event is triggered for each SQL statement executed

PL/SQL Trigger Execution Hierarchy

- BEFORE statement trigger fires first
- Next BEFORE row level trigger fires, once for each row affected
- Then AFTER row level trigger fires once for each affected row. This events will alternates between BEFORE and AFTER row level triggers
- Finally the AFTER statement level trigger fires

How To know Information about Triggers.

We can use the data dictionary view 'USER_TRIGGERS' to obtain information about any trigger.

```
DESC USER TRIGGERS;
```

This view stores information about header and body of the trigger

```
SELECT * FROM user_triggers WHERE trigger_name =
  'trigger_name';
```

You can drop a trigger using the following command.

```
DROP TRIGGER trigger_name;
```

IV. Conclusion

Now, I hope this slide gave you some ideas about working with PL/SQL. Please let me know if there's any mistake or issue in the tutorial. All comments are welcome.

With our position in CTI Vietnam. This amount of knowledge would not be enough for us. There're many more topics we need to invest our time: performance tuning, data mining, coding convention, best practices, ... So, let's share our knowledge, TOGETHER.

V. Reference

- 1. PL/SQL Tutorial from plsql-tutorial.com
- 2. PL/SQL User's Guide and Reference, Release 2 (9.2), from Oracle
- Database Interaction with PL/SQL, Jagadish Chatarji (Dev Shed)
- PL/SQL Code Examples, ACS department, University of Utah
- 5. Doing SQL from PL/SQL: Best and Worst Practices, Oracle

VI. Keywords

Below is some keywords not mentioned in this slide. If possible, you should google them.

General: Embedded SQL, Native dynamic SQL, The DBMS_Sql API, Name resolution, PL/SQL compiler, bounded and unbounded, oracle hint, materialized view.

Cursors: sharable SQL structure, session cursor, ref cursor, cursor variable, strong ref cursor, weak ref cursor, identified cursor, DBMS_Sql numeric cursor.

Exception Handling: RAISE_APPLICATION_ERROR, PRAGMA, EXCEPTION_INIT.

Triggers: CYCLIC CASCADING, ROLLBACK, INSTEAD OF, REFERENCING OLD.

VII. Q&A

Questions, please

. . .