

Database Programming with PL/SQL

2-5
Writing PL/SQL Executable Statements

Objectives

This lesson covers the following objectives:

- Construct accurate variable assignment statements in PL/SQL
- Construct accurate statements using built-in SQL functions in PL/SQL
- Differentiate between implicit and explicit conversions of data types
- Describe when implicit conversions of data types take place

Objectives

This lesson covers the following objectives:

- List the drawbacks of implicit data type conversions
- Construct accurate statements using functions to explicitly convert data types
- Construct statements using operators in PL/SQL

Purpose

- We've introduced variables and identifiers.
- Now, you build your knowledge of the PL/SQL programming language by writing code to assign variable values. These values can be literals.
- They can also be functions. SQL provides a number of predefined functions that you can use in SQL statements.
 Most of these functions are also valid in PL/SQL expressions.

Assigning New Values to Variables

 Character and date literals must be enclosed in single quotation marks.

```
:= 'Henderson';
v_name
v start date := '12-DEC-2005';
```

Statements can continue over several lines.

```
v_quote := 'The only thing that we can know is that we know nothing and
that is the highest flight of human reason.';
```

Assigning New Values to Variables

• Numbers can be simple values or scientific notation (2E5 meaning 2x10 to the power of 5 = 200,000).

```
v_my_integer := 100;
v_my_sci_not := 2E5;
```


SQL Functions in PL/SQL

 You are already familiar with functions in SQL statements. For example:

```
SELECT country_name, LAST_DAY(date_of_independence)
FROM wf_countries
WHERE date_of_independence IS NOT NULL;
```

 You can also use these functions in PL/SQL procedural statements. For example:

```
DECLARE
  v_last_day DATE;
BEGIN
  v_last_day := LAST_DAY(SYSDATE);
  DBMS_OUTPUT.PUT_LINE(v_last_day);
END;
```


SQL Functions in PL/SQL

Available in procedural statements:

- Single-row character
- Single-row number
- Date
- Data-type conversion
- Miscellaneous functions

Not available in procedural statements:

- DECODE
- Group functions

Character Functions

Valid character functions in PL/SQL include:

ASCII	LENGTH	RPAD
CHR	LOWER	RTRIM
CONCAT	LPAD	SUBSTR
INITCAP	LTRIM	TRIM
INSTR	REPLACE	UPPER

• This is not an exhaustive list. Refer to the Oracle documentation for the complete list.

Examples of Character Functions

Get the length of a string:

Convert the name of the country capitol to upper case:

```
v_capitol_name:= UPPER(v_capitol_name);
```

Concatenate the first and last names:

```
v_emp_name:= v_first_name||' '||v_last_name;
```


Number Functions

Valid number functions in PL/SQL include:

ABS	EXP	ROUND
ACOS	LN	SIGN
ASIN	LOG	SIN
ATAN	MOD	TAN
COS	POWER	TRUNC

• This is not an exhaustive list. Refer to the Oracle documentation for the complete list.

Examples of Number Functions

Get the sign of a number:

```
DECLARE
  v_my_num BINARY_INTEGER :=-56664;
BEGIN
  DBMS_OUTPUT.PUT_LINE(SIGN(v_my_num));
END;
```

Round a number to 0 decimal places:

```
DECLARE
  v_median_age NUMBER(6,2);
BEGIN
  SELECT median_age INTO v_median_age
  FROM wf_countries WHERE country_id=27;
  DBMS_OUTPUT.PUT_LINE(ROUND(v_median_age,0));
END;
```


Date Functions

Valid date functions in PL/SQL include:

ADD_MONTHS	MONTHS_BETWEEN
CURRENT_DATE	ROUND
CURRENT_TIMESTAMP	SYSDATE
LAST_DAY	TRUNC

• This is not an exhaustive list. Refer to the Oracle documentation for the complete list.

Examples of Date Functions

Add months to a date:

```
DECLARE

v_new_date DATE;

v_num_months NUMBER := 6;

BEGIN

v_new_date := ADD_MONTHS(SYSDATE, v_num_months);

DBMS_OUTPUT.PUT_LINE(v_new_date);

END;
```

Calculate the number of months between two dates:

```
DECLARE
  v_no_months PLS_INTEGER:=0;
BEGIN
  v_no_months := MONTHS_BETWEEN('31-JAN-2006','31-MAY-2005');
DBMS_OUTPUT.PUT_LINE(v_no_months);
END;
```


Data-Type Conversion

- In any programming language, converting one data type to another is a common requirement. PL/SQL can handle such conversions with scalar data types.
- Data-type conversions can be of two types:
 - Implicit conversions
 - Explicit conversions

Implicit Conversions

• In implicit conversions, PL/SQL attempts to convert data types dynamically if they are mixed in a statement. Implicit conversions can happen between many types in PL/SQL, as illustrated by the following chart.

	DATE	LONG	NUMBER	PLS_INTEGER	VARCHAR2
DATE	N/A	X			X
LONG		N/A			X
NUMBER		X	N/A	X	X
PLS_INTEGER		X	X	N/A	X
VARCHAR2	X	X	X	X	N/A

Example of Implicit Conversion

• In this example, the variable v_sal_increase is of type VARCHAR2. While calculating the total salary, PL/SQL first converts v_sal_increase to NUMBER and then performs the operation. The result of the operation is the NUMBER type.

Drawbacks of Implicit Conversions

At first glance, implicit conversions might seem useful; however, there are several drawbacks:

- Implicit conversions can be slower.
- When you use implicit conversions, you lose control over your program because you are making an assumption about how Oracle handles the data. If Oracle changes the conversion rules, then your code can be affected.

Drawbacks of Implicit Conversions

- Implicit conversion rules depend upon the environment in which you are running.
 - For example, the date format varies depending on the language setting and installation type. Code that uses implicit conversion might not run on a different server or in a different language.
- Code that uses implicit conversion is harder to read and understand.

Drawbacks of Implicit Conversions

• It is the programmer's responsibility to ensure that values can be converted. For instance, PL/SQL can convert the CHAR value '02-JUN-1992' to a DATE value, but cannot convert the CHAR value 'Yesterday' to a DATE value. Similarly, PL/SQL cannot convert a VARCHAR2 value containing alphabetic characters to a NUMBER value.

Valid?	Statement
Yes	v_new_date DATE := '02-JUN-1992';
No	<pre>v_new_date DATE := 'Yesterday';</pre>
Yes	v_my_number NUMBER := '123';
No	v_my_number NUMBER := 'abc';

Explicit Conversions

 Explicit conversions convert values from one data type to another by using built-in functions. Examples of conversion functions include:

TO_NUMBER()	ROWIDTONCHAR()
TO_CHAR()	HEXTORAW()
TO_CLOB()	RAWTOHEX()
CHARTOROWID()	RAWTONHEX()
ROWIDTOCHAR()	TO_DATE()

Examples of Explicit Conversions

• TO_CHAR

```
BEGIN
 DBMS_OUTPUT.PUT_LINE(TO_CHAR(SYSDATE,'Month YYYY'));
END;
```

TO_DATE

```
BEGIN
 DBMS_OUTPUT.PUT_LINE(TO_DATE('April-1999','Month-YYYY'));
END;
```


Examples of Explicit Conversions

TO_NUMBER

```
DECLARE
  v_a VARCHAR2(10) := '-123456';
  v_b VARCHAR2(10) := '+987654';
  v_c PLS_INTEGER;
BEGIN
  v_c := TO_NUMBER(v_a) + TO_NUMBER(v_b);
  DBMS_OUTPUT.PUT_LINE(v_c);
END;
```

Data Type Conversion Examples

Example 1

```
v_date_of_joining DATE:= '02-Feb-2000';
```

• Example 2

```
v_date_of_joining DATE:= 'February 02,2000';
```


• Example 3

```
v_date_of_joining DATE:= TO_DATE('February 02,2000','Month DD,YYYY');
```


Operators in PL/SQL

- The operations within an expression are performed in a particular order depending on their precedence (priority).
 - Logical
- Arithmetic
- Concatenation
- Parentheses to control the order of operations
- Exponential operator (**)

Same as in SQL

Operators in PL/SQL

• The following table shows the default order of operations from high priority to low priority:

Operator	Operation
**	Exponentiation
+, -	Identity, negation
*, /	Multiplication, division
+, -,	Addition, subtraction, concatenation
=, <, >, <=, >=, <>, !=, ~=, ^=, IS NULL, LIKE, BETWEEN, IN	Comparison
NOT	Logical negation
AND	Conjunction
OR	Inclusion

Operators in PL/SQL Examples

Increment the counter for a loop.

```
v_loop_count := v_loop_count + 1;
```

Set the value of a Boolean flag.

```
v_good_sal := v_sal BETWEEN 50000 AND 150000;
```

• Validate whether an employee number contains a value.

```
v_valid := (v_empno IS NOT NULL);
```


Terminology

Key terms used in this lesson included:

- Explicit conversion
- Implicit conversion

Summary

In this lesson, you should have learned how to:

- Construct accurate variable assignment statements in PL/SQL
- Construct accurate statements using built-in SQL functions in PL/SQL
- Differentiate between implicit and explicit conversions of data types
- Describe when implicit conversions of data types take place

Summary

In this lesson, you should have learned how to:

- List the drawbacks of implicit data type conversions
- Construct accurate statements using functions to explicitly convert data types
- Construct statements using operators in PL/SQL

