

Database Programming with PL/SQL

2-2
Recognizing PL/SQL Lexical Units

Objectives

This lesson covers the following objectives:

- List and define the different types of lexical units available in PL/SQL
- Describe identifiers and identify valid and invalid identifiers in PL/SQL
- Describe and identify reserved words, delimiters, literals, and comments in PL/SQL

Purpose

- A spoken language has different parts of speech. Each part of speech (such as adjective, noun, and verb) is used differently and must follow rules.
- Similarly, a programming language has different parts of speech that are used differently and must follow rules. These parts of speech are called lexical units.

Lexical Units in a PL/SQL Block

Lexical units:

- Are the building blocks of any PL/SQL block
- Are sequences of characters including letters, digits, tabs, returns, and symbols
- Can be classified as:
- Identifiers
- Reserved words
- Delimiters
- Literals
- Comments

Identifiers

 An identifier is the name given to a PL/SQL object, including any of the following:

Procedure	Function	Variable
Exception	Constant	Package
Record	PL/SQL table	Cursor

 Do not be concerned if you do not know what all of the above objects are. You will learn about PL/SQL objects throughout this course.

Identifiers Highlighted

The identifiers in the following PL/SQL code are highlighted.

```
PROCEDURE (print_date) IS
  v_date VARCHAR2(30);
BEGIN
 SELECT TO CHAR(SYSDATE, 'Mon DD, YYYY')
 INTO v_date
 FROM dual;
 DBMS_OUTPUT.PUT_LINEOv date);
END;
```

• Key:

Identifier Properties

Identifiers:

- Are up to 30 characters in length
- Must start with a letter
- Can include \$ (dollar sign), _ (underscore), and # (pound sign/hash sign)
- Cannot contain spaces
- All identifiers (variables) are case insensitive

Valid and Invalid Identifiers

• Examples of valid identifiers:

First_Name	LastName	address_1
ID#	Total_\$	primary_department_contact

• Examples of invalid identifiers:

First Name	Contains a space
Last-Name	Contains invalid "-"
1st_address_line	Begins with a number
Total_%	Contains invalid "%"
primary_building_department_contact	More than 30 characters

Reserved Words

- Reserved words are words that have special meaning to the Oracle database.
- Reserved words cannot be used as identifiers in a PL/SQL program.

Partial List of Reserved Words

The following is a partial list of reserved words.

ALL	CREATE	FROM	MODIFY	SELECT
ALTER	DATE	GROUP	NOT	SYNONYM
AND	DEFAULT	HAVING	NULL	SYSDATE
ANY	DELETE	IN	NUMBER	TABLE
AS	DESC	INDEX	OR	THEN
ASC	DISTINCT	INSERT	ORDER	UPDATE
BETWEEN	DROP	INTEGER	RENAME	VALUES
CHAR	ELSE	INTO	ROW	VARCHAR2
COLUMN	EXISTS	IS	ROWID	VIEW
COMMENT	FOR	LIKE	ROWNUM	WHERE

 Note: For more information, refer to the "PL/SQL User's Guide and Reference."

Using Reserved Words

 What happens when you try to use a reserved word as an identifier in a PL/SQL program?

```
DECLARE
 date DATE;
BEGIN
 SELECT ADD MONTHS(SYSDATE, 3) INTO date
 FROM dual;
END;
```

```
ORA-06550: line 4, column 37:
PL/SQL: ORA-00936: missing expression
ORA-06550: line 4, column 3:
PL/SQL: SQL Statement ignored
 date DATE;
3. BEGIN
 SELECT ADD MONTHS (SYSDATE, 3) INTO date
 FROM DUAL;
 END;
```


Delimiters

 Delimiters are symbols that have special meaning to the Oracle database.

Simple delimiters

Symbol	Meaning
+	Addition operator
-	Subtraction/negation operator
*	Multiplication operator
/	Division operator
=	Equality operator
1	Character string delimiter
,	Statement terminator

Compound delimiters

Symbol	Meaning
<>	Inequality operator
!=	Inequality operator
	Concatenation operator
	Single-line comment indicator
/*	Beginning comment delimiter
*/	Ending comment delimiter
:=	Assignment operator

Literals

- A literal is an explicit numeric, character string, date, or Boolean value that is not represented by an identifier.
- Literals are classified as:
 - Character (also known as string literals)
 - Numeric
 - Boolean

Character Literals

Character literals:

- Include all the printable characters in the PL/SQL character set: letters, numerals, spaces, and special symbols
- Have the data type CHAR and must be enclosed in single quotation marks
- Can be composed of zero or more characters from the PL/SQL character set
- Are case sensitive; therefore, PL/SQL is not equivalent to pl/sql

Character Literals

```
v_first_name := 'John';
v_classroom := '12C';
v_date_today := '20-MAY-2005';
```


Numeric Literals

- Values that represent an integer or real value are numeric literals.
- You can represent numeric literals either by a simple value (for example, -32.5) or by a scientific notation (for example, 2E5, meaning 2* (10 to the power of 5) = 200000).
- Examples: 428, 1.276, 2.09E14

```
v_elevation := 428;
v_order_subtotal := 1025.69;
v_growth_rate := .56;
v_distance_sun_to_centauri := 4.3E13;
```


Boolean Literals

- Values that are assigned to Boolean variables are Boolean literals. They are not surrounded by quotes.
- TRUE, FALSE, and NULL are Boolean literals or keywords.

```
v new customer
 := FALSE;
v_paid_in_full
 := TRUE;
v_authorization_approved := FALSE;
v_high_school_diploma
 := NULL;
v island
 := FALSE;
```

Comments

- Comments explain what a piece of code is trying to achieve.
 Well-placed comments are extremely valuable for code readability and future code maintenance. It is good programming practice to comment code.
- Comments are ignored by PL/SQL. They make no difference to how a PL/SQL block executes or the results it displays.

Syntax for Commenting Code

- Commenting a single line:
 - Two dashes -- are used for commenting a single line.
- Commenting multiple lines:
 - -/* */ is used for commenting multiple lines.

```
DECLARE
...
  v_annual_sal NUMBER (9,2);
BEGIN -- Begin the executable section

/* Compute the annual salary based on the monthly salary input from the user */
  v_annual_sal := v_monthly_sal * 12;
END; -- This is the end of the block
```

Terminology

Key terms used in this lesson included:

- Comments
- Delimiters
- Identifiers
- Lexical units
- Literals
- Reserved words

Summary

In this lesson, you should have learned how to:

- List and define the different types of lexical units available in PL/SQL
- Describe identifiers and identify valid and invalid identifiers in PL/SQL
- Describe and identify reserved words, delimiters, literals, and comments in PL/SQL

