Oracle Database 11*g*: Develop PL/SQL Program Units

Volume III • Student Guide

D49986GC12 Edition 1.2 April 2009 D59431

Author

Lauran K. Serhal

Technical Contributors and **Reviewers**

Don Bates Claire Bennett Zarko Cesljas

Purjanti Chang Ashita Dhir

Peter Driver Gerlinde Frenzen

Steve Friedberg
Nancy Greenberg
Thomas Hoogerwerf

Akira Kinutani

Chaitanya Koratamaddi

Timothy Leblanc Bryn Llewellyn

Lakshmi Narapareddi

Essi Parast
Alan Paulson
Manish Pawar
Srinivas Putrevu
Bryan Roberts
Grant Spencer
Tulika Srivastava
Glenn Stokol
Jenny Tsai-Smith
Lex Van Der Werff
Ted Witiuk

Graphic Designer

Asha Thampy

Editors

Nita Pavitran Aju Kumar

Publishers

Sheryl Domingue Syed Ali

Copyright © 2009, Oracle. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

Preface

1 Introduction

Lesson Objectives 1-2

Lesson Agenda 1-3

Course Objectives 1-4

Course Agenda 1-5

The Human Resources (HR) Schema That Is Used in This Course 1-7

Class Account Information 1-8

Appendixes Used in This Course 1-9

PL/SQL Development Environments 1-10

What Is Oracle SQL Developer? 1-11

Coding PL/SQL in SQL*Plus 1-12

Coding PL/SQL in Oracle JDeveloper 1-13

Lesson Agenda 1-14

Starting SQL Developer and Creating a Database Connection 1-15

Creating Schema Objects 1-16

Using the SQL Worksheet 1-17

Executing SQL Statements 1-19

Saving SQL Scripts 1-20

Executing Saved Script Files: Method 1 1-21

Executing Saved SQL Scripts: Method 2 1-22

Creating an Anonymous Block 1-23

Editing the PL/SQL Code 1-24

Lesson Agenda 1-25

Oracle 11g SQL and PL/SQL Documentation 1-26

Additional Resources 1-27

Summary 1-28

Practice 1 Overview: Getting Started 1-29

2 Creating Procedures

Objectives 2-2

Lesson Agenda 2-3

Creating a Modularized Subprogram Design 2-4

Creating a Layered Subprogram Design 2-5

Modularizing Development with PL/SQL Blocks 2-6

Anonymous Blocks: Overview 2-7
PL/SQL Execution Environment 2-8
What Are PL/SQL Subprograms? 2-9

The Benefits of Using PL/SQL Subprograms 2-10

Differences Between Anonymous Blocks and Subprograms 2-11

Lesson Agenda 2-12

What Are Procedures? 2-13

Creating Procedures: Overview 2-14

Creating Procedures with the SQL CREATE OR REPLACE Statement 2-15

Creating Procedures Using SQL Developer 2-16

Compiling Procedures and Displaying Compilation Errors in SQL Developer 2-17

Correcting Compilation Errors in SQL Developer 2-18

Naming Conventions of PL/SQL Structures Used in This Course 2-19

What Are Parameters and Parameter Modes? 2-20

Formal and Actual Parameters 2-21

Procedural Parameter Modes 2-22

Comparing the Parameter Modes 2-23

Using the IN Parameter Mode: Example 2-24
Using the OUT Parameter Mode: Example 2-25

Using the IN OUT Parameter Mode: Example 2-26

Viewing the OUT Parameters: Using the DBMS OUTPUT.PUT LINE

Subroutine 2-27

Viewing OUT Parameters: Using SQL*Plus Host Variables 2-28

Available Notations for Passing Actual Parameters 2-29

Passing Actual Parameters: Creating the add dept Procedure 2-30

Passing Actual Parameters: Examples 2-31

Using the DEFAULT Option for the Parameters 2-32

Calling Procedures 2-34

Calling Procedures Using SQL Developer 2-35

Lesson Agenda 2-36

Handled Exceptions 2-37

Handled Exceptions: Example 2-38

Exceptions Not Handled 2-39

Exceptions Not Handled: Example 2-40

Removing Procedures: Using the DROP SQL Statement or SQL Developer 2-41

Viewing Procedure Information Using the Data Dictionary Views 2-42

Viewing Procedure Information Using SQL Developer 2-43

Quiz 2-44

Summary 2-45

Practice 2 Overview: Creating,

Compiling, and Calling Procedures 2-46

3 Creating Functions

Objectives 3-2

Overview of Stored Functions 3-3

Creating Functions 3-4

The Difference Between Procedures and Functions 3-5

Creating and Running Functions: Overview 3-6

Creating and Invoking a Stored Function Using the CREATE FUNCTION Statement:

Example 3-7

Using Different Methods for Executing Functions 3-8

Creating and Compiling Functions Using SQL Developer 3-10

Executing Functions Using SQL Developer 3-11

Advantages of User-Defined Functions in SQL Statements 3-12

Using a Function in a SQL Expression: Example 3-13

Calling User-Defined Functions in SQL Statements 3-14

Restrictions When Calling Functions from SQL Expressions 3-15

Controlling Side Effects When Calling Functions from SQL Expressions 3-16

Restrictions on Calling Functions from SQL: Example 3-17

Named and Mixed Notation from SQL 3-18

Named and Mixed Notation from SQL: Example 3-19

Removing Functions: Using the DROP SQL Statement or SQL Developer 3-20

Viewing Functions Using Data Dictionary Views 3-21

Quiz 3-22

Summary 3-23

Practice 3: Overview 3-24

4 Creating Packages

Objectives 4-2

Lesson Agenda 4-3

What Are PL/SQL Packages? 4-4

Advantages of Using Packages 4-5

Components of a PL/SQL Package 4-7

The Visibility of a Package's Components 4-8

Developing PL/SQL Packages: Overview 4-9

Lesson Agenda 4-10

Creating the Package Specification: Using the CREATE PACKAGE Statement 4-11

Creating the Package Specification: Using SQL Developer 4-12

Creating the Package Body: Using SQL Developer 4-13 Example of a Package Specification: comm pkg 4-14

Creating the Package Body 4-15

Example of a Package Body: comm pkg 4-16

Invoking the Package Subprograms: Examples 4-17

Invoking the Package Subprograms: Using SQL Developer 4-18

Creating and Using Bodiless Packages 4-19

Removing Packages: Using SQL Developer or the SQL DROP Statement 4-20

Viewing Packages Using the Data Dictionary 4-21

Guidelines for Writing Packages 4-22

Quiz 4-23

Summary 4-24

Practice 4 Overview: Creating and Using Packages 4-25

5 Working with Packages

Objectives 5-2

Lesson Agenda 5-3

Overloading Subprograms in PL/SQL 5-4

Overloading Procedures Example: Creating the Package Specification 5-6

Overloading Procedures Example: Creating the Package Body 5-7

Overloading and the STANDARD Package 5-8

Illegal Procedure Reference 5-9

Using Forward Declarations to Solve Illegal Procedure Reference 5-10

Initializing Packages 5-11

Using Package Functions in SQL 5-12

Controlling Side Effects of PL/SQL Subprograms 5-13

Package Function in SQL: Example 5-14

Lesson Agenda 5-15

Persistent State of Packages 5-16

Persistent State of Package Variables: Example 5-18

Persistent State of a Package Cursor: Example 5-19

Executing the CURS PKG Package 5-21

Using PL/SQL Tables of Records in Packages 5-22

Quiz 5-23

Summary 5-24

Practice 5: Overview 5-25

6 Using Oracle-Supplied Packages in Application Development

Objectives 6-2

Lesson Agenda 6-3

Using Oracle-Supplied Packages 6-4

Examples of Some Oracle-Supplied Packages 6-5

Lesson Agenda 6-6

How the DBMS_OUTPUT Package Works 6-7

Using the UTL FILE Package to Interact with Operating System Files 6-8

File Processing Using the UTL FILE Package: Overview 6-9

Using the Available Declared Exceptions in the UTL FILE Package 6-10

FOPEN and IS OPEN Functions: Example 6-11

Using UTL_FILE: Example 6-13

What Is the UTL MAIL Package? 6-15

Setting Up and Using the UTL MAIL: Overview 6-16

Summary of UTL MAIL Subprograms 6-17

Installing and Using UTL_MAIL 6-18

The SEND Procedure Syntax 6-19

The SEND ATTACH RAW Procedure 6-20

Sending Email with a Binary Attachment: Example 6-21

The SEND ATTACH VARCHAR2 Procedure 6-23

Sending Email with a Text Attachment: Example 6-24

Quiz 6-26

Summary 6-27

Practice 6: Overview 6-28

7 Using Dynamic SQL

Objectives 7-2

Lesson Agenda 7-3

Execution Flow of SQL 7-4

Working With Dynamic SQL 7-5

Using Dynamic SQL 7-6

Native Dynamic SQL (NDS) 7-7

Using the EXECUTE IMMEDIATE Statement 7-8

Available Methods for Using NDS 7-9

Dynamic SQL with a DDL Statement: Examples 7-11

Dynamic SQL with DML Statements 7-12

Dynamic SQL with a Single-Row Query: Example 7-13

Dynamic SQL with a Multirow Query: Example 7-14

Declaring Cursor Variables 7-15

Executing a PL/SQL Anonymous Block Dynamically 7-16

Using Native Dynamic SQL to Compile PL/SQL Code 7-17

Lesson Agenda 7-18

Using the DBMS SQL Package 7-19

Using the DBMS SQL Package Subprograms 7-20

Using DBMS SQL with a DML Statement: Deleting Rows 7-22

Using DBMS SQL with a Parameterized DML Statement 7-23

Dynamic SQL Functional Completeness 7-24

Quiz 7-25

Summary 7-26

Practice 7 Overview: Using Native Dynamic SQL 7-27

8 Design Considerations for PL/SQL Code

Objectives 8-2

Lesson Agenda 8-3

Standardizing Constants and Exceptions 8-4

Standardizing Exceptions 8-5

Standardizing Exception Handling 8-6

Standardizing Constants 8-7

Local Subprograms 8-8

Definer's Rights Versus Invoker's Rights 8-9

Specifying Invoker's Rights: Setting AUTHID to CURRENT USER 8-10

Autonomous Transactions 8-11

Features of Autonomous Transactions 8-12

Using Autonomous Transactions: Example 8-13

Lesson Agenda 8-15

Using the NOCOPY Hint 8-16

Effects of the NOCOPY Hint 8-17

When Does the PL/SQL Compiler Ignore the NOCOPY Hint? 8-18

Using the PARALLEL ENABLE Hint 8-19

Using the Cross-Session PL/SQL Function Result Cache 8-20

Enabling Result-Caching for a Function 8-21

Declaring and Defining a Result-Cached Function: Example 8-22

Using the DETERMINISTIC Clause with Functions 8-24

Lesson Agenda 8-25

Bulk Binding 8-26

Using Bulk Binding: Syntax and Keywords 8-27

Bulk Binding FORALL: Example 8-29

Using BULK COLLECT INTO with Queries 8-31

Using BULK COLLECT INTO with Cursors 8-32

Using BULK COLLECT INTO with a RETURNING Clause 8-33

FORALL Support for Sparse Collections 8-34

Using Bulk Binds in Sparse Collections 8-35

Using Bulk Bind with Index Array 8-36

Using the RETURNING Clause 8-37

Quiz 8-38

Summary 8-39

Practice 8: Overview 8-40

9 Creating Triggers

Objectives 9-2

What Are Triggers? 9-3

Defining Triggers 9-4

Trigger Event Types 9-5

Application and Database Triggers 9-6

Business Application Scenarios for Implementing Triggers 9-7

Available Trigger Types 9-8

Trigger Event Types and Body 9-9

Creating DML Triggers Using the CREATE TRIGGER Statement 9-10

Specifying the Trigger Firing (Timing) 9-11

Statement-Level Triggers Versus Row-Level Triggers 9-12

Creating DML Triggers Using SQL Developer 9-13

Trigger-Firing Sequence: Single-Row Manipulation 9-14

Trigger-Firing Sequence: Multirow Manipulation 9-15

Creating a DML Statement Trigger Example: SECURE EMP 9-16

Testing Trigger SECURE_EMP 9-17

Using Conditional Predicates 9-18

Creating a DML Row Trigger 9-19

Using OLD and NEW Qualifiers 9-20

Using OLD and NEW Qualifiers: Example 9-21

Using OLD and NEW Qualifiers: Example Using AUDIT EMP 9-22

Using the WHEN Clause to Fire a Row Trigger Based on a Condition 9-23

Summary of the Trigger Execution Model 9-24

Implementing an Integrity Constraint with an After Trigger 9-25

INSTEAD OF Triggers 9-26

Creating an INSTEAD OF Trigger: Example 9-27

Creating an INSTEAD OF Trigger to Perform DML on Complex Views 9-28

The Status of a Trigger 9-30

Creating a Disabled Trigger 9-31

Managing Triggers Using the ALTER and DROP SQL Statements 9-32

Managing Triggers Using SQL Developer 9-33

Testing Triggers 9-34

Viewing Trigger Information 9-35

Using USER TRIGGERS 9-36

Quiz 9-37

Summary 9-38

Practice 9 Overview: Creating Statement and Row Triggers 9-39

10 Creating Compound, DDL, and Event Database Triggers

Objectives 10-2

What Is a Compound Trigger? 10-3

Working with Compound Triggers 10-4

The Benefits of Using a Compound Trigger 10-5

Timing-Point Sections of a Table Compound Trigger 10-6

Compound Trigger Structure for Tables 10-7

Compound Trigger Structure for Views 10-8

Compound Trigger Restrictions 10-9

Trigger Restrictions on Mutating Tables 10-10

Mutating Table: Example 10-11

Using a Compound Trigger to Resolve the Mutating Table Error 10-13

Using a Compound Trigger to Resolve the Mutating Table Error 10-14

Comparing Database Triggers to Stored Procedures 10-15

Comparing Database Triggers to Oracle Forms Triggers 10-16

Creating Triggers on DDL Statements 10-17

Creating Database-Event Triggers 10-18

Creating Triggers on System Events 10-19

LOGON and LOGOFF Triggers: Example 10-20

CALL Statements in Triggers 10-21

Benefits of Database-Event Triggers 10-22

System Privileges Required to Manage Triggers 10-23

Guidelines for Designing Triggers 10-24

Quiz 10-25

Summary 10-26

Practice 10: Overview 10-27

11 Using the PL/SQL Compiler

Objectives 11-2

Lesson Agenda 11-3

Using the PL/SQL Compiler 11-4

Changes in the PL/SQL Compiler 11-5

Lesson Agenda 11-6

Initialization Parameters for PL/SQL Compilation 11-7

Using the Initialization Parameters for PL/SQL Compilation 11-8

The New Compiler Settings Since Oracle 10g 11-11

Displaying the PL/SQL Initialization Parameters 11-12

Displaying and Setting the PL/SQL Initialization Parameters 11-13

Changing PL/SQL Initialization Parameters: Example 11-14

Lesson Agenda 11-15

Overview of PL/SQL Compile-Time Warnings for Subprograms 11-16

Benefits of Compiler Warnings 11-18

Categories of PL/SQL Compile-Time Warning Messages 11-19

Setting the Warning Messages Levels 11-20

Setting Compiler Warning Levels: Using PLSQL WARNINGS 11-21

Setting Compiler Warning Levels: Using PLSQL WARNINGS, Examples 11-22

Setting Compiler Warning Levels: Using PLSQL WARNINGS in SQL

Developer 11-23

Viewing the Current Setting of PLSQL WARNINGS 11-24

Viewing the Compiler Warnings: Using SQL Developer, SQL*Plus, or Data Dictionary

Views 11-25

SQL*Plus Warning Messages: Example 11-26
Guidelines for Using PLSQL WARNINGS 11-27

Lesson Agenda 11-28

Setting Compiler Warning Levels: Using the DBMS WARNING Package 11-29

Using the DBMS WARNING Package Subprograms 11-31

The DBMS WARNING Procedures: Syntax, Parameters, and Allowed

Values 11-32

The DBMS WARNING Procedures: Example 11-33

The DBMS WARNING Functions: Syntax, Parameters, and Allowed Values 11-34

The DBMS WARNING Functions: Example 11-35

Using DBMS WARNING: Example 11-36

Using the New PLW 06009 Warning Message 11-38

The New PLW 06009 Warning: Example 11-39

Quiz 11-40

Summary 11-41

Practice 11: Overview 11-42

12 Managing PL/SQL Code

Objectives 12-2

Lesson Agenda 12-3

What Is Conditional Compilation? 12-4

How Does Conditional Compilation Work? 12-5

Using Selection Directives 12-6

Using Predefined and User-Defined Inquiry Directives 12-7

The PLSQL CCFLAGS Parameter and the Inquiry Directive 12-8

Displaying the PLSQL CCFLAGS Initialization Parameter Setting 12-9

The PLSQL CCFLAGS Parameter and the Inquiry Directive: Example 12-10

Using Conditional Compilation Error Directives to Raise User-Defined Errors 12-11

Using Static Expressions with Conditional Compilation 12-12

The DBMS DB VERSION Package: Boolean Constants 12-13

The DBMS DB VERSION Package Constants 12-14

Using Conditional Compilation with Database Versions: Example 12-15

Using DBMS PREPROCESSOR Procedures to Print or Retrieve Source Text 12-17

Lesson Agenda 12-18

What Is Obfuscation? 12-19

Benefits of Obfuscating 12-20

What's New in Dynamic Obfuscating Since Oracle 10g? 12-21

Nonobfuscated PL/SQL Code: Example 12-22

Obfuscated PL/SQL Code: Example 12-23

Dynamic Obfuscation: Example 12-24

The PL/SQL Wrapper Utility 12-25

Running the Wrapper Utility 12-26

Results of Wrapping 12-27

Guidelines for Wrapping 12-28

DBMS DDL Package Versus the Wrap Utility 12-29

Quiz 12-30

Summary 12-31

Practice 12: Overview 12-32

13 Managing Dependencies

Objectives 13-2

Overview of Schema Object Dependencies 13-3

Dependencies 13-4

Direct Local Dependencies 13-5

Querying Direct Object Dependencies: Using the USER DEPENDENCIES

View 13-6

Querying an Object's Status 13-7

Invalidation of Dependent Objects 13-8

Schema Object Change That Invalidates Some Dependents: Example 13-9

Schema Object Change That Invalidates Some Dependents: Example 13-10

Displaying Direct and Indirect Dependencies 13-11

Displaying Dependencies Using the DEPTREE View 13-12

More Precise Dependency Metadata in Oracle Database 11*g* 13-13

Fine-Grained Dependency Management 13-14

Fine-Grained Dependency Management: Example 1 13-15

Fine-Grained Dependency Management: Example 2 13-17

Impact of Redefining Synonyms Before Oracle Database 10*g* 13-18

Changes to Synonym Dependencies Starting with Oracle Database 10g 13-19

Maintaining Valid PL/SQL Program Units and Views 13-20

Another Scenario of Local Dependencies 13-21

Guidelines for Reducing Invalidation 13-22

Object Revalidation 13-23

Remote Dependencies 13-24

Concepts of Remote Dependencies 13-25

Setting the REMOTE DEPENDENCIES MODE Parameter 13-26

Remote Procedure B Compiles at 8:00 AM 13-27

Local Procedure A Compiles at 9:00 AM 13-28

Execute Procedure A 13-29

Remote Procedure B Recompiled at 11:00 AM 13-30

Execute Procedure A 13-31

Signature Mode 13-32

Recompiling a PL/SQL Program Unit 13-33

Unsuccessful Recompilation 13-34

Successful Recompilation 13-35

Recompiling Procedures 13-36

Packages and Dependencies: Subprogram References the Package 13-37

Packages and Dependencies: Package Subprogram References Procedure 13-38

Quiz 13-39

Summary 13-40

Practice 13 Overview: Managing Dependencies in Your Schema 13-41

Appendix A: Practice Solutions

Appendix B: Table Descriptions

Appendix C: Using SQL Developer

Objectives C-2

What Is Oracle SQL Developer? C-3

Specifications of SQL Developer C-4

Installing SQL Developer C-5

SQL Developer 1.2 Interface C-6

Creating a Database Connection C-7

Browsing Database Objects C-10

Creating a Schema Object C-11

Creating a New Table: Example C-12

Using the SQL Worksheet C-13

Executing SQL Statements C-16

Saving SQL Scripts C-17

Executing Saved Script Files: Method 1 C-18 Executing Saved Script Files: Method 2 C-19

Executing SQL Statements C-20 Formatting the SQL Code C-21

Using Snippets C-22

Using Snippets: Example C-23

Using SQL*Plus C-24

Debugging Procedures and Functions C-25

Database Reporting C-26

Creating a User-Defined Report C-27

Search Engines and External Tools C-28

Setting Preferences C-29

Specifications of SQL Developer 1.5.3 C-30

Installing SQL Developer 1.5.3 C-31

SQL Developer 1.5.3 Interface C-32

Summary C-34

Appendix D: Review of PL/SQL

Block Structure for AnonymousPL/SQL Blocks D-2

Declaring PL/SQL Variables D-3

Declaring Variables with the %TYPE Attribute: Examples D-4

Creating a PL/SQL Record D-5

%ROWTYPE Attribute: Examples D-6

Creating a PL/SQL Table D-7

SELECT Statements in PL/SQL: Example D-8

Inserting Data: Example D-9
Updating Data: Example D-10
Deleting Data: Example D-11

COMMIT and ROLLBACK Statements D-12

SQL Cursor Attributes D-13

IF, THEN, and ELSIF Statements: Example D-14

Basic Loop: Example D-15

FOR Loop: Example D-16

WHILE Loop: Example D-17

Controlling Explicit Cursors D-18

Declaring the Cursor: Example D-19

Opening the Cursor D-20

Fetching Data from the Cursor: Examples D-21

Closing the Cursor D-22

Explicit Cursor Attributes D-23

Cursor FOR Loops: Example D-24 FOR UPDATE Clause: Example D-25

WHERE CURRENT OF Clause: Example D-26 Trapping Predefined Oracle Server Errors D-27

Trapping Predefined Oracle Server Errors: Example D-28

Non-Predefined Error D-29

User-Defined Exceptions: Example D-30

RAISE APPLICATION ERROR Procedure D-31

Appendix E: Using SQL*Plus

Objectives E-2

SQL and SQL*Plus Interaction E-3

SQL Statements Versus SQL*Plus Commands E-4

Overview of SQL*Plus E-5

Logging In to SQL*Plus: Available Methods E-6

Customizing the SQL*Plus Environment E-7

Displaying Table Structure E-8

SQL*Plus Editing Commands E-10

Using LIST, n, and APPEND E-12

Using the CHANGE Command E-13

SQL*Plus File Commands E-14

Using the SAVE, START, and EDIT Commands E-15

SQL*Plus Enhancements Since Oracle Database 10g E-17

Changes to the SERVEROUTPUT Command E-18

White Space Support in File and Path Names in Windows E-19

Predefined SQL*Plus Variables E-20

Using the New Predefined SQL*Plus Variables: Examples E-21

The SHOW Command and the New RECYCLEBIN Clause E-22

The SHOW Command and the RECYCLEBIN Clause: Example E-23

Using the SQL*Plus SPOOL Command E-24

Using the SQL*Plus SPOOL Command: Examples E-25

The COPY Command: New Error Messages E-26

Change in the DESCRIBE Command Behavior E-29

The SET PAGES [IZE] Command E-30

The SQLPLUS Program and the Compatibility Option E-31

Using the AUTOTRACE Command E-32

Displaying a Plan Table Using the DBMS XPLAN.DISPLAY Package

Function E-33

Summary E-34

Appendix F: Studies for Implementing Triggers

Objectives F-2

Controlling Security Within the Server F-3

Controlling Security with a Database Trigger F-4

Enforcing Data Integrity Within the Server F-5

Protecting Data Integrity with a Trigger F-6

Enforcing Referential Integrity Within the Server F-7

Protecting Referential Integrity with a Trigger F-8

Replicating a Table Within the Server F-9

Replicating a Table with a Trigger F-10

Computing Derived Data Within the Server F-11

Computing Derived Values with a Trigger F-12

Logging Events with a Trigger F-13

Summary F-15

Appendix G: Using the DBMS SCHEDULER and HTP Packages

Objectives G-2

Generating Web Pages with the HTP Package G-3

Using the HTP Package Procedures G-4

Creating an HTML File with SQL*Plus G-5

The DBMS SCHEDULER Package G-6

Creating a Job G-8

Creating a Job with Inline Parameters G-9

Creating a Job Using a Program G-10

Creating a Job for a Program with Arguments G-11

Creating a Job Using a Schedule G-12

Setting the Repeat Interval for a Job G-13

Creating a Job Using a Named Program and Schedule G-14

Managing Jobs G-15

Data Dictionary Views G-16

Summary G-17

Appendix H: Review of JDeveloper

JDeveloper H-2

Connection Navigator H-3

Application Navigator H-4

Structure Window H-5

Editor Window H-6

Deploying Java Stored Procedures H-7

Publishing Java to PL/SQL H-8

Creating Program Units H-9

Compiling H-10
Running a Program Unit H-11
Dropping a Program Unit H-12
Debugging PL/SQL Programs H-13
Setting Breakpoints H-16
Stepping Through Code H-17
Examining and Modifying Variables H-18

Index

Additional Practices

Additional Practice: Solutions

Additional Practices: Table Descriptions and Data

Additional Practices

Additional Practices: Overview

These additional practices are provided as a supplement to the course *Oracle Database 11g: Develop PL/SQL Program Units*. In these practices, you apply the concepts that you learned in the course.

The additional practices comprise two parts:

Part A provides supplemental exercises to create stored procedures, functions, packages, and triggers, and to use the Oracle-supplied packages with SQL Developer or SQL*Plus as the development environment. The tables used in this portion of the additional practice include EMPLOYEES, JOBS, JOB HISTORY, and DEPARTMENTS.

Part B is a case study that can be completed at the end of the course. This part supplements the practices for creating and managing program units. The tables used in the case study are based on a video database and contain the TITLE, TITLE_COPY, RENTAL, RESERVATION, and MEMBER tables.

An entity relationship diagram is provided at the start of part A and part B. Each entity relationship diagram displays the table entities and their relationships. More detailed definitions of the tables and the data contained in them is provided in the appendix titled "Additional Practices: Table Descriptions and Data."

Part A Entity Relationship Diagram

Human Resources:

Note: These exercises can be used for extra practice when discussing how to create procedures.

- 1. In this exercise, create a program to add a new job into the JOBS table.
 - a. Create a stored procedure called NEW_JOB to enter a new order into the JOBS table. The procedure should accept three parameters. The first and second parameters supply a job ID and a job title. The third parameter supplies the minimum salary. Use the maximum salary for the new job as twice the minimum salary supplied for the job ID.
 - b. Invoke the procedure to add a new job with job ID 'SY_ANAL', job title 'System Analyst', and minimum salary of 6000.
 - c. Check whether a row was added and note the new job ID for use in the next exercise. Commit the changes.
- 2. In this exercise, create a program to add a new row to the JOB_HISTORY table, for an existing employee.
 - a. Create a stored procedure called ADD_JOB_HIST to add a new row into the JOB_HISTORY table for an employee who is changing his job to the new job ID ('SY ANAL') that you created in exercise 1 b.
 - The procedure should provide two parameters, one for the employee ID who is changing the job, and the second for the new job ID. Read the employee ID from the EMPLOYEES table and insert it into the JOB_HISTORY table. Make the hire date of this employee as start date and today's date as end date for this row in the JOB HISTORY table.
 - Change the hire date of this employee in the EMPLOYEES table to today's date. Update the job ID of this employee to the job ID passed as parameter (use the 'SY ANAL' job ID) and salary equal to the minimum salary for that job ID + 500.
 - **Note:** Include exception handling to handle an attempt to insert a nonexistent employee.
 - b. Disable all triggers on the EMPLOYEES, JOBS, and JOB_HISTORY tables before invoking the ADD_JOB_HIST procedure.
 - c. Execute the procedure with employee ID 106 and job ID 'SY_ANAL' as parameters.
 - d. Query the JOB_HISTORY and EMPLOYEES tables to view your changes for employee 106, and then commit the changes.
 - e. Reenable the triggers on the EMPLOYEES, JOBS, and JOB_HISTORY tables.
- 3. In this exercise, create a program to update the minimum and maximum salaries for a job in the JOBS table.
 - a. Create a stored procedure called UPD_JOBSAL to update the minimum and maximum salaries for a specific job ID in the JOBS table. The procedure should provide three parameters: the job ID, a new minimum salary, and a new maximum salary. Add exception handling to account for an invalid job ID in the JOBS table. Raise an exception if the maximum salary supplied is less than the minimum salary, and provide a message that will be displayed if the row in the JOBS table is locked.

Hint: The resource locked/busy error number is -54.

- b. Execute the UPD_JOBSAL procedure by using a job ID of 'SY_ANAL', a minimum salary of 7000 and a maximum salary of 140.
 - **Note:** This should generate an exception message.
- c. Disable triggers on the EMPLOYEES and JOBS tables.
- d. Execute the UPD_JOBSAL procedure using a job ID of 'SY_ANAL', a minimum salary of 7000, and a maximum salary of 14000.
- e. Query the JOBS table to view your changes, and then commit the changes.
- f. Enable the triggers on the EMPLOYEES and JOBS tables.
- 4. In this exercise, create a procedure to monitor whether employees have exceeded their average salaries for their job type.
 - a. Disable the SECURE EMPLOYEES trigger.

specified as a parameter.

- b. In the EMPLOYEES table, add an EXCEED_AVGSAL column to store up to three characters and a default value of NO. Use a check constraint to allow the values YES or NO.
- c. Write a stored procedure called CHECK_AVGSAL that checks whether each employee's salary exceeds the average salary for the JOB_ID. The average salary for a job is calculated from the information in the JOBS table. If the employee's salary exceeds the average for his or her job, then update the EXCEED_AVGSAL column in the EMPLOYEES table to a value of YES; otherwise, set the value to NO. Use a cursor to select the employee's rows using the FOR UPDATE option in the query. Add exception handling to account for a record being locked.

 Hint: The resource locked/busy error number is -54. Write and use a local function called GET_JOB_AVGSAL to determine the average salary for a job ID
- d. Execute the CHECK_AVGSAL procedure. Then, to view the results of your modifications, write a query to display the employee's ID, job, the average salary for the job, the employee's salary and the exceed_avgsal indicator column for employees whose salaries exceed the average for their job, and finally commit the changes.

Note: These exercises can be used for extra practice when discussing how to create functions.

- 5. Create a subprogram to retrieve the number of years of service for a specific employee.
 - a. Create a stored function called GET_YEARS_SERVICE to retrieve the total number of years of service for a specific employee. The function should accept the employee ID as a parameter and return the number of years of service. Add error handling to account for an invalid employee ID.
 - b. Invoke the GET_YEARS_SERVICE function in a call to DBMS_OUTPUT_LINE for an employee with ID 999.
 - c. Display the number of years of service for employee 106 with DBMS OUTPUT.PUT LINE invoking the GET YEARS SERVICE function.
 - d. Query the JOB_HISTORY and EMPLOYEES tables for the specified employee to verify that the modifications are accurate. The values represented in the results on this page may differ from those you get when you run these queries.

- 6. In this exercise, create a program to retrieve the number of different jobs that an employee worked on during his or her service.
 - a. Create a stored function called GET_JOB_COUNT to retrieve the total number of different jobs on which an employee worked.

The function should accept the employee ID in a parameter, and return the number of different jobs that the employee worked on until now, including the present job. Add exception handling to account for an invalid employee ID.

Hint: Use the distinct job IDs from the JOB_HISTORY table, and exclude the current job ID, if it is one of the job IDs on which the employee has already worked. Write a UNION of two queries and count the rows retrieved into a PL/SQL table. Use a FETCH with BULK COLLECT INTO to obtain the unique jobs for the employee.

b. Invoke the function for the employee with the ID of 176.

Note: These exercises can be used for extra practice when discussing how to create packages.

- 7. Create a package called EMPJOB_PKG that contains your NEW_JOB, ADD_JOB_HIST, UPD_JOBSAL procedures, as well as your GET_YEARS_SERVICE and GET_JOB_COUNT functions.
 - a. Create the package specification with all the subprogram constructs as public. Move any subprogram local-defined types into the package specification.
 - b. Create the package body with the subprogram implementation; remember to remove, from the subprogram implementations, any types that you moved into the package specification.
 - c. Invoke your EMPJOB_PKG.NEW_JOB procedure to create a new job with the ID PR_MAN, the job title Public Relations Manager, and the salary 6250.
 - d. Invoke your EMPJOB_PKG. ADD_JOB_HIST procedure to modify the job of employee ID 110 to job ID PR_MAN.
 - **Note:** You need to disable the UPDATE_JOB_HISTORY trigger before you execute the ADD_JOB_HIST procedure, and re-enable the trigger after you have executed the procedure.
 - e. Query the JOBS, JOB_HISTORY, and EMPLOYEES tables to verify the results.

Note: These exercises can be used for extra practice when discussing how to create database triggers.

- 8. In this exercise, create a trigger to ensure that the minimum and maximum salaries of a job are never modified such that the salary of an existing employee with that job ID is out of the new range specified for the job.
 - a. Create a trigger called CHECK_SAL_RANGE that is fired before every row that is updated in the MIN_SALARY and MAX_SALARY columns in the JOBS table. For any minimum or maximum salary value that is changed, check whether the salary of any existing employee with that job ID in the EMPLOYEES table falls within the new range of salaries specified for this job ID. Include exception handling to cover a salary range change that affects the record of any existing employee.

- b. Test the trigger using the SY_ANAL job, setting the new minimum salary to 5000, and the new maximum salary to 7000. Before you make the change, write a query to display the current salary range for the SY_ANAL job ID, and another query to display the employee ID, last name, and salary for the same job ID. After the update, query the change (if any) to the JOBS table for the specified job ID.
- c. Using the SY_ANAL job, set the new minimum salary to 7,000, and the new maximum salary to 18000. Explain the results.

Part B
Entity Relationship Diagram

In this case study, you create a package named VIDEO_PKG that contains procedures and functions for a video store application. This application enables customers to become a member of the video store. Any member can rent movies, return rented movies, and reserve movies. Additionally, you create a trigger to ensure that any data in the video tables is modified only during business hours.

Create the package by using SQL*Plus and use the DBMS_OUTPUT Oracle-supplied package to display messages.

The video store database contains the following tables: TITLE, TITLE_COPY, RENTAL, RESERVATION, and MEMBER. The entity relationship diagram is shown on the previous page.

- 1. Load and execute the D:\labs\PLPU\labs\buildvid1.sql script to create all the required tables and sequences that are needed for this exercise.
- 2. Load and execute the D:\labs\PLPU\labs\buildvid2.sql script to populate all the tables created through the buildvid1.sql script.
- 3. Create a package named VIDEO PKG with the following procedures and functions:
 - a. **NEW_MEMBER:** A public procedure that adds a new member to the MEMBER table. For the member ID number, use the sequence MEMBER_ID_SEQ; for the join date, use SYSDATE. Pass all other values to be inserted into a new row as parameters.
 - b. **NEW_RENTAL:** An overloaded public function to record a new rental. Pass the title ID number for the video that a customer wants to rent, and either the customer's last name or his member ID number into the function. The function should return the due date for the video. Due dates are three days from the date the video is rented. If the status for a movie requested is listed as AVAILABLE in the TITLE_COPY table for one copy of this title, then update this TITLE_COPY table and set the status to RENTED. If there is no copy available, the function must return NULL. Then, insert a new record into the RENTAL table identifying the booked date as today's date, the copy ID number, the member ID number, the title ID number, and the expected return date. Be aware of multiple customers with the same last name. In this case, have the function return NULL, and display a list of the customers' names that match and their ID numbers.
 - c. **RETURN_MOVIE:** A public procedure that updates the status of a video (available, rented, or damaged) and sets the return date. Pass the title ID, the copy ID, and the status to this procedure. Check whether there are reservations for that title and display a message if it is reserved. Update the RENTAL table and set the actual return date to today's date. Update the status in the TITLE_COPY table based on the status parameter passed into the procedure.
 - d. **RESERVE_MOVIE:** A private procedure that executes only if all the video copies requested in the NEW_RENTAL procedure have a status of RENTED. Pass the member ID number and the title ID number to this procedure. Insert a new record into the RESERVATION table and record the reservation date, member ID number, and title ID number. Print a message indicating that a movie is reserved and its expected date of return.
 - e. **EXCEPTION_HANDLER:** A private procedure that is called from the exception handler of the public programs. Pass the SQLCODE number to this procedure, and the name of the program (as a text string) where the error occurred. Use RAISE_APPLICATION_ERROR to raise a customized error. Start with a unique key violation (-1) and foreign key violation (-2292). Allow the exception handler to raise a generic error for any other errors.

- 4. Use the following scripts located in the E:\labs\PLPU\soln directory to test your routines:
 - a. Add two members using sol apb 04 a new members.sql.
 - b. Add new video rentals using sol_apb_04_b_new_rentals.sql.
 - c. Return movies using the sol_apb_04 c return movie.sql script.
- 5. The business hours for the video store are 8:00 AM through 10:00 PM, Sunday through Friday, and 8:00 AM through 12:00 PM on Saturday. To ensure that the tables can be modified only during these hours, create a stored procedure that is called by triggers on the tables.
 - a. Create a stored procedure called TIME_CHECK that checks the current time against business hours. If the current time is not within business hours, use the RAISE APPLICATION ERROR procedure to give an appropriate message.
 - b. Create a trigger on each of the five tables. Fire the trigger before data is inserted, updated, and deleted from the tables. Call your TIME_CHECK procedure from each of these triggers.

Additional Practice: Solutions

Part A: Additional Practice 1 Solutions

- 1. In this exercise, create a program to add a new job into the JOBS table.
 - a. Create a stored procedure called NEW_JOB to enter a new order into the JOBS table. The procedure should accept three parameters. The first and second parameters supply a job ID and a job title. The third parameter supplies the minimum salary. Use the maximum salary for the new job as twice the minimum salary supplied for the job ID.

b. Invoke the procedure to add a new job with job ID 'SY_ANAL', job title 'System Analyst', and minimum salary 6,000.

```
EXECUTE new_job ('SY_ANAL', 'System Analyst', 6000)

anonymous block completed

New row added to JOBS table:

SY_ANAL System Analyst 6000 12000
```

c. Verify that a row was added, and note the new job ID for use in the next exercise. Commit the changes.

```
SELECT *
FROM jobs
WHERE job_id = 'SY_ANAL';

1 JOB_D 1 JOB_TITLE 1 MIN_SALARY MAX_SALARY
SY_ANAL System Analyst 6000 12000

COMMIT;
Commit complete.
```

Part A: Additional Practice 2 Solutions

- 2. In this exercise, create a program to add a new row to the JOB_HISTORY table for an existing employee.
 - a. Create a stored procedure called ADD_JOB_HIST to add a new row into the JOB_HISTORY table for an employee who is changing his job to the new job ID ('SY ANAL') that you created in exercise 1b.

The procedure should provide two parameters: one for the employee ID who is changing the job, and the second for the new job ID. Read the employee ID from the EMPLOYEES table and insert it into the JOB_HISTORY table. Make the hire date of this employee as the start date and today's date as the end date for this row in the JOB HISTORY table.

Change the hire date of this employee in the EMPLOYEES table to today's date. Update the job ID of this employee to the job ID passed as parameter (use the 'SY_ANAL' job ID) and salary equal to the minimum salary for that job ID plus 500.

Note: Include exception handling to handle an attempt to insert a nonexistent employee.

```
CREATE OR REPLACE PROCEDURE add job hist (
 p emp id IN employees.employee id%TYPE,
 p new jobid IN jobs.job id%TYPE) IS
BEGIN
  INSERT INTO job history
 SELECT employee id, hire date, SYSDATE, job id, department id
 employees
 FROM
 WHERE employee id = p emp id;
 UPDATE employees
 SET hire date = SYSDATE,
 job_id = p_new_jobid,
 salary = (SELECT min salary + 500
 jobs
 FROM
 WHERE job id = p new jobid)
  WHERE employee id = p emp id;
 DBMS OUTPUT.PUT LINE ('Added employee ' | p emp id | |
 ' details to the JOB HISTORY table');
 DBMS OUTPUT.PUT LINE ('Updated current job of employee ' |
 p emp id|| ' to '|| p new jobid);
EXCEPTION
  WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20001, 'Employee does not exist!');
END add job hist;
SHOW ERRORS
PROCEDURE add job hist (Compiled.
No Errors.
```

Part A: Additional Practice 2 Solutions (continued)

b. Disable all triggers on the EMPLOYEES, JOBS, and JOB_HISTORY tables before invoking the ADD JOB HIST procedure.

```
ALTER TABLE employees DISABLE ALL TRIGGERS;
ALTER TABLE jobs DISABLE ALL TRIGGERS;
ALTER TABLE job_history DISABLE ALL TRIGGERS;

ALTER TABLE employees succeeded.
ALTER TABLE jobs succeeded.
ALTER TABLE job_history succeeded.
```

c. Execute the procedure with employee ID 106 and job ID 'SY ANAL' as parameters.

```
EXECUTE add_job_hist(106, 'SY_ANAL')

anonymous block completed

Added employee 106 details to the JOB_HISTORY table

Updated current job of employee 106 to SY_ANAL
```

d. Query the JOB_HISTORY and EMPLOYEES tables to view your changes for employee 106, and then commit the changes.

```
SELECT *
 job history
 FROM
WHERE employee id = 106;
SELECT job id, salary
 FROM
 employees
WHERE employee id = 106;
COMMIT;
🔋 EMPLOYEE ID 📳 START DATE 🖫 END DATE 🖫 JOB ID 🖫 DEPARTMENT ID
 106 05-FEB-98
 07-JUN-07
 IT PROG

 JOB_ID 
 SALARY

SY ANAL
 6500
Commit complete.
```

e. Reenable the triggers on the EMPLOYEES, JOBS, and JOB HISTORY tables.

```
ALTER TABLE employees ENABLE ALL TRIGGERS;
ALTER TABLE jobs ENABLE ALL TRIGGERS;
ALTER TABLE job_history ENABLE ALL TRIGGERS;

ALTER TABLE employees succeeded.
ALTER TABLE jobs succeeded.
ALTER TABLE jobs succeeded.
ALTER TABLE job_history succeeded.
```

Part A: Additional Practice 3 Solutions

- 3. In this exercise, create a program to update the minimum and maximum salaries for a job in the JOBS table.
 - a. Create a stored procedure called UPD_JOBSAL to update the minimum and maximum salaries for a specific job ID in the JOBS table. The procedure should provide three parameters: the job ID, a new minimum salary, and a new maximum salary. Add exception handling to account for an invalid job ID in the JOBS table. Raise an exception if the maximum salary supplied is less than the minimum salary. Provide a message that will be displayed if the row in the JOBS table is locked.

Hint: The resource locked/busy error number is -54.

```
CREATE OR REPLACE PROCEDURE upd jobsal (
 p jobid IN jobs.job id%type,
 p new minsal IN jobs.min salary%type,
 p new maxsal IN jobs.max salary%type) IS
 PLS INTEGER;
 v dummy
 e resource busy EXCEPTION;
 e sal error
 EXCEPTION;
 PRAGMA
 EXCEPTION INIT (e resource busy , -54);
BEGIN
  IF (p_new_maxsal 
 RAISE e_sal_error;
 END IF;
  SELECT 1 INTO v dummy
 FROM jobs
 WHERE job_id = p_jobid
 FOR UPDATE OF min salary NOWAIT;
 UPDATE jobs
 SET min salary = p new minsal,
 max salary = p new maxsal
 WHERE job id = p jobid;
EXCEPTION
 WHEN e resource busy THEN
 RAISE APPLICATION ERROR (-20001,
 'Job information is currently locked, try later.');
 WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR(-20001, 'This job ID does not exist');
 WHEN e sal error THEN
 RAISE APPLICATION ERROR (-20001,
 'Data error: Max salary should be more than min salary');
END upd jobsal;
SHOW ERRORS
PROCEDURE upd jobsal (Compiled.
No Errors.
```

Part A: Additional Practice 3 Solutions (continued)

b. Execute the UPD_JOBSAL procedure by using a job ID of 'SY_ANAL', a minimum salary of 7000, and a maximum salary of 140.

Note: This should generate an exception message.

```
EXECUTE upd_jobsal('SY_ANAL', 7000, 140)

BEGIN upd_jobsal('SY_ANAL', 7000, 140); END;

*

ERROR at line 1:

ORA-20001: Data error: Max salary should be more than min salary

ORA-06512: at "ORA1.UPD_JOBSAL", line 28

ORA-06512: at line 1
```

c. Disable triggers on the EMPLOYEES and JOBS tables.

```
ALTER TABLE employees DISABLE ALL TRIGGERS;
ALTER TABLE jobs DISABLE ALL TRIGGERS;
ALTER TABLE employees succeeded.
ALTER TABLE jobs succeeded.
```

d. Execute the UPD_JOBSAL procedure using a job ID of 'SY_ANAL', a minimum salary of 7000, and a maximum salary of 14000.

```
EXECUTE upd_jobsal('SY_ANAL', 7000, 14000)
anonymous block completed.
```

e. Query the JOBS table to view your changes, and then commit the changes.

```
SELECT *
FROM jobs
WHERE job_id = 'SY_ANAL';

1 JOB_ID  JOB_TITLE  MIN_SALARY  MAX_SALARY
SY_ANAL System Analyst 7000 14000
```

f. Enable the triggers on the EMPLOYEES and JOBS tables.

```
ALTER TABLE employees ENABLE ALL TRIGGERS;
ALTER TABLE jobs ENABLE ALL TRIGGERS;
ALTER TABLE employees succeeded.
ALTER TABLE jobs succeeded.
```

Part A: Additional Practice 4 Solutions

- 4. In this exercise, create a procedure to monitor whether employees have exceeded their average salaries for their job type.
 - a. Disable the SECURE EMPLOYEES trigger.

```
ALTER TRIGGER secure_employees DISABLE;

ALTER TRIGGER secure_employees succeeded.
```

b. In the EMPLOYEES table, add an EXCEED_AVGSAL column for storing up to three characters and a default value of NO. Use a check constraint to allow the values YES or NO.

```
ALTER TABLE employees (
ADD (exceed_avgsal VARCHAR2(3) DEFAULT 'NO'
CONSTRAINT employees_exceed_avgsal_ck
CHECK (exceed_avgsal IN ('YES', 'NO')));

ALTER TABLE employees succeeded.
```

c. Write a stored procedure called CHECK_AVGSAL that checks whether each employee's salary exceeds the average salary for the JOB_ID. The average salary for a job is calculated from information in the JOBS table. If the employee's salary exceeds the average for his or her job, then update his or her EXCEED_AVGSAL column in the EMPLOYEES table to a value of YES; otherwise, set the value to NO. Use a cursor to select the employee's rows using the FOR UPDATE option in the query. Add exception handling to account for a record being locked.

Hint: The resource locked/busy error number is -54. Write and use a local function called GET_JOB_AVGSAL to determine the average salary for a job ID specified as a parameter.

```
CREATE OR REPLACE PROCEDURE check avgsal IS
  emp exceed avgsal type employees.exceed avgsal%type;
  CURSOR c emp csr IS
 SELECT employee id, job id, salary
 FROM employees
 FOR UPDATE;
  e resource busy EXCEPTION;
  PRAGMA EXCEPTION INIT(e resource busy, -54);
  FUNCTION get_job_avgsal (jobid VARCHAR2) RETURN NUMBER IS
 avq sal employees.salary%type;
 BEGIN
 SELECT (max salary + min salary)/2 INTO avg sal
 FROM jobs
 WHERE job id = jobid;
 RETURN avg sal;
  END;
BEGIN
  FOR emprec IN c emp csr
```

```
LOOP
 emp exceed avgsal type := 'NO';
 IF emprec.salary >= get_job_avgsal(emprec.job_id) THEN
 emp exceed avgsal type := 'YES';
 END IF;
 UPDATE employees
 SET exceed avgsal = emp exceed avgsal type
 WHERE CURRENT OF c_emp_csr;
 END LOOP;
EXCEPTION
 WHEN e resource busy THEN
 ROLLBACK;
 RAISE APPLICATION ERROR (-20001, 'Record is busy, try later.');
END check avgsal;
SHOW ERRORS
PROCEDURE check avgsal Compiled.
No Errors.
```

d. Execute the CHECK_AVGSAL procedure. Then, to view the results of your modifications, write a query to display the employee's ID, job, the average salary for the job, the employee's salary, and the exceed_avgsal indicator column for employees whose salaries exceed the average for their job, and finally commit the changes.

1PLOYEE_ID 🛭	JOB_ID	JOB_AVGSAL	SALAR	Y	B AVG	_EXCEEDED
103 IT_P	ROG	8000		9000	YES	
109 FI_A	ACCOUNT	6900		9000	YES	
110 FI_A	ACCOUNT	6900		8200	YES	
111 FI_A	ACCOUNT	6900		7700	YES	
112 FI_A	ACCOUNT	6900		7800	YES	
113 FI_A	ACCOUNT	6900		6900	YES	
120 ST_	MAN	5750		8000	YES	
121 ST_	MAN	5750		8200	YES	
25	185 SH CLER	ık	4250		4100	YES
25 26	185 SH_CLER		4250 4250			YES YES
	185 SH_CLER 192 SH_CLER 201 MK_MAN	ĸ				YES
26	192 SH_CLER	ĸ	4250		4000 13000	YES
26 27	192 SH_CLER 201 MK_MAN	ĸ	4250 10500		4000 13000	YES YES YES

Part A: Additional Practice 5 Solutions

- 5. Create a subprogram to retrieve the number of years of service for a specific employee.
 - a. Create a stored function called GET_YEARS_SERVICE to retrieve the total number of years of service for a specific employee. The function should accept the employee ID as a parameter and return the number of years of service. Add error handling to account for an invalid employee ID.

```
CREATE OR REPLACE FUNCTION get years service(
  p emp empid type IN employees.employee id%TYPE) RETURN NUMBER IS
  CURSOR c jobh csr IS
 SELECT MONTHS BETWEEN(end date, start date)/12 v years in job
 FROM job history
 WHERE employee id = p emp empid type;
 v years service NUMBER(2) := 0;
  v years in job NUMBER(2) := 0;
BEGIN
  FOR jobh_rec IN c jobh csr
 EXIT WHEN c jobh csr%NOTFOUND;
 v years service := v years service + jobh rec.v years in job;
 END LOOP;
  SELECT MONTHS BETWEEN(SYSDATE, hire date)/12 INTO v years in job
 employees
 WHERE employee id = p emp empid type;
  v years service := v years service + v years in job;
 RETURN ROUND(v years service);
EXCEPTION
  WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20348,
 'Employee with ID '|| p emp empid type || does not exist.');
 RETURN NULL;
END get years service;
SHOW ERRORS
FUNCTION get years service (Compiled.
No Errors.
```

b. Invoke the GET_YEARS_SERVICE function in a call to DBMS_OUTPUT.PUT_LINE for an employee with ID 999.

```
EXECUTE DBMS_OUTPUT.PUT_LINE(get_years_service (999))

Error starting at line 1 in command:

EXECUTE DBMS_OUTPUT.PUT_LINE(get_years_service (999))

Error report:

ORA-20348: Employee with ID 999 does not exist.

ORA-06512: at "ORA70.GET_YEARS_SERVICE", line 22

ORA-06512: at line 1
```

c. Display the number of years of service for employee 106 with DBMS_OUTPUT.PUT_LINE invoking the GET YEARS SERVICE function.

```
BEGIN

DBMS_OUTPUT.PUT_LINE (
 'Employee 106 has worked ' || get_years_service(106) || ' years');

END;

anonymous block completed
Employee 106 has worked 9 years.
```

d. Query the JOB_HISTORY and EMPLOYEES tables for the specified employee to verify that the modifications are accurate.

Note: The values represented in the results on this page may differ from those you get when you run these queries.

```
SELECT employee id, job id,
 MONTHS BETWEEN (end date, start_date)/12 duration
FROM
 job history;
 EMPLOYEE_ID 2 JOB_ID
 DURATION
 106 IT PROG
 9.33964400388291517323775388291517323775
 106 SY_ANAL
 106 SY ANAL
 0.0109898633512544802867383512544802867384
 106 SY_ANAL
 102 IT_PROG
 5.52956989247311827956989247311827956989
 101 AC_ACCOUNT
 4.09946236559139784946236559139784946237
 101 AC_MGR
 3.38172043010752688172043010752688172043
 201 MK_REP
 3.83870967741935483870967741935483870968
 114 ST_CLERK
 1.7688172043010752688172043010752688172
 122 ST CLERK
 0.9973118279569892473118279569892473118283
 200 AD_ASST
 5.75
 176 SA_REP
 0.7688172043010752688172043010752688172042
 176 SA_MAN
 0.9973118279569892473118279569892473118283
 200 AC ACCOUNT
 4.49731182795698924731182795698924731183
SELECT job id, MONTHS BETWEEN(SYSDATE, hire date)/12 duration
FROM
 employees
WHERE
 employee id = 106;
 JOB ID 📳
 DURATION
SY ANAL
```

Part A: Additional Practice 6 Solutions

- 6. In this exercise, create a program to retrieve the number of different jobs that an employee worked on during his or her service.
 - a. Create a stored function called GET_JOB_COUNT to retrieve the total number of different jobs on which an employee worked.

The function should accept the employee ID in a parameter, and return the number of different jobs that the employee worked on until now, including the present job. Add exception handling to account for an invalid employee ID.

Hint: Use the distinct job IDs from the JOB_HISTORY table, and exclude the current job ID, if it is one of the job IDs on which the employee has already worked. Write a UNION of two queries and count the rows retrieved into a PL/SQL table. Use a FETCH with BULK COLLECT INTO to obtain the unique jobs for the employee.

```
CREATE OR REPLACE FUNCTION get job count (
  p emp empid type IN employees.employee id%TYPE) RETURN NUMBER IS
  TYPE jobs table type IS TABLE OF jobs.job id%type;
 v jobtab jobs table type;
  CURSOR c empjob csr IS
 SELECT job id
 FROM job history
 WHERE employee id = p emp_empid_type
 UNION
 SELECT job id
 FROM employees
 WHERE employee id = p emp empid type;
BEGIN
  OPEN c empjob csr;
  FETCH c empjob csr BULK COLLECT INTO v jobtab;
  CLOSE c empjob csr;
 RETURN v jobtab.count;
EXCEPTION
  WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20348,
 'Employee with ID '|| p emp empid type || does not exist!');
 RETURN NULL;
END get job count;
SHOW ERRORS
FUNCTION get job count (Compiled.
No Errors.
```

b. Invoke the function for an employee with ID 176.

```
BEGIN

DBMS_OUTPUT.PUT_LINE('Employee 176 worked on ' ||

get_job_count(176) || ' different jobs.');

END;

/

Employee 176 worked on 2 different jobs.
PL/SQL procedure successfully completed.
```

Part A: Additional Practice 7 Solutions

- 7. Create a package called EMPJOB_PKG that contains your NEW_JOB, ADD_JOB_HIST, and UPD_JOBSAL procedures, as well as your GET_YEARS_SERVICE and GET_JOB_COUNT functions.
 - a. Create the package specification with all the subprogram constructs public. Move any subprogram local-defined types into the package specification.

```
CREATE OR REPLACE PACKAGE empjob pkg IS
  TYPE jobs table type IS TABLE OF jobs.job id%type;
  PROCEDURE add job hist(
 p emp id IN employees.employee id%TYPE,
 p new jobid IN jobs.job id%TYPE);
 FUNCTION get job count (
 p emp id IN employees.employee id%TYPE) RETURN NUMBER;
 FUNCTION get years service(
 p emp id IN employees.employee id%TYPE) RETURN NUMBER;
 PROCEDURE new job(
 p jobid IN jobs.job id%TYPE,
 p title IN jobs.job title%TYPE,
 p minsal IN jobs.min salary%TYPE);
 PROCEDURE upd jobsal (
 p jobid IN jobs.job id%type,
 p new minsal IN jobs.min salary%type,
 p new maxsal IN jobs.max salary%type);
END empjob pkg;
SHOW ERRORS
PACKAGE empjob pkg Compiled.
No Errors.
```

b. Create the package body with the subprogram implementation; remember to remove (from the subprogram implementations) any types that you moved into the package specification.

```
CREATE OR REPLACE PACKAGE BODY empjob pkg IS
 PROCEDURE add job hist(
 p emp id IN employees.employee id%TYPE,
 p new jobid IN jobs.job id%TYPE) IS
 BEGIN
 INSERT INTO job history
 SELECT employee id, hire date, SYSDATE, job id, department id
 FROM employees
 WHERE employee id = p emp id;
 UPDATE employees
 SET hire date = SYSDATE,
 job id = p new jobid,
 salary = (SELECT min salary + 500
 FROM jobs
 WHERE job id = p new jobid)
 WHERE employee id = p emp id;
 DBMS OUTPUT.PUT LINE ('Added employee ' || p emp id ||
 ' details to the JOB HISTORY table');
 DBMS OUTPUT.PUT LINE ('Updated current job of employee ' ||
 p emp id|| ' to '|| p new jobid);
 EXCEPTION
 WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20001, 'Employee does not exist!');
 END add job hist;
 FUNCTION get job count (
 p emp id IN employees.employee id%TYPE) RETURN NUMBER IS
 v jobtab jobs table type;
 CURSOR c empjob csr IS
 SELECT job id
 FROM job history
 WHERE employee id = p_emp_id
 UNION
 SELECT job id
 FROM employees
 WHERE employee id = p emp id;
 BEGIN
 OPEN c empjob csr;
 FETCH c empjob csr BULK COLLECT INTO v jobtab;
 CLOSE c empjob csr;
 RETURN v jobtab.count;
 EXCEPTION
 WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20348,
 'Employee with ID '|| p emp id || does not exist!');
 RETURN 0;
 END get job count;
```

```
FUNCTION get years service(
  p emp id IN employees.employee id%TYPE) RETURN NUMBER IS
  CURSOR c jobh csr IS
 SELECT MONTHS BETWEEN(end date, start date)/12 v years in job
 FROM job history
 WHERE employee_id = p_emp_id;
  v years service NUMBER(2) := 0;
  v years in job NUMBER(2) := 0;
BEGIN
  FOR jobh rec IN c jobh csr
  LOOP
 EXIT WHEN c jobh csr%NOTFOUND;
 v years service := v years service + jobh rec.v years in job;
  SELECT MONTHS BETWEEN(SYSDATE, hire date)/12 INTO v years in job
  FROM employees
  WHERE employee_id = p_emp_id;
  v_years_service := v_years_service + v_years_in_job;
  RETURN ROUND(v years service);
EXCEPTION
  WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20348,
 'Employee with ID '|| p emp id ||' does not exist.');
 RETURN 0;
END get_years_service;
PROCEDURE new job (
  p jobid IN jobs.job id%TYPE,
  p title IN jobs.job title%TYPE,
  p minsal IN jobs.min salary%TYPE) IS
  v maxsal jobs.max salary%TYPE := 2 * p minsal;
BEGIN
  INSERT INTO jobs (job id, job title, min salary, max salary)
  VALUES (p jobid, p title, p minsal, v maxsal);
  DBMS OUTPUT.PUT LINE ('New row added to JOBS table:');
  DBMS OUTPUT.PUT LINE (p jobid | | ' ' | | p title | | ' ' | |
 p minsal || ' ' || v maxsal);
END new job;
PROCEDURE upd jobsal (
  p_jobid IN jobs.job_id%type,
  p new minsal IN jobs.min salary%type,
  p new maxsal IN jobs.max salary%type) IS
  v dummy PLS INTEGER;
  e_resource_busy EXCEPTION;
  e sal error EXCEPTION;
  PRAGMA EXCEPTION INIT (e resource busy , -54);
BEGIN
  IF (p_new_maxsal < p_new_minsal) THEN</pre>
 RAISE e sal error;
  END IF;
  SELECT 1 INTO v dummy
  FROM jobs
```

```
WHERE job_id = p_jobid
FOR UPDATE OF min_salary NOWAIT;
 UPDATE jobs
 SET min salary = p new minsal,
 max_salary = p_new maxsal
 WHERE job id = p jobid;
  EXCEPTION
 WHEN e resource busy THEN
 RAISE APPLICATION ERROR (-20001,
 'Job information is currently locked, try later.');
 WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20001, 'This job ID does not exist');
 WHEN e sal error THEN
 RAISE APPLICATION ERROR (-20001,
 'Data error: Max salary should be more than min salary');
  END upd jobsal;
END empjob pkg;
SHOW ERRORS
PACKAGE BODY empjob pkg Compiled.
No Errors.
```

c. Invoke your EMPJOB_PKG.NEW_JOB procedure to create a new job with ID PR MAN, job title Public Relations Manager, and salary 6250.

```
EXECUTE empjob_pkg.new_job('PR_MAN', 'Public Relations Manager', 6250)

anonymous block completed
New row added to JOBS table:
PR_MAN Public Relations Manager 6250 12500.
```

d. Invoke your EMPJOB_PKG.ADD_JOB_HIST procedure to modify the job of employee ID 110 to job ID PR MAN.

Note: You need to disable the UPDATE_JOB_HISTORY trigger before you execute the ADD_JOB_HIST procedure, and reenable the trigger after you have executed the procedure.

```
ALTER TRIGGER update_job_history DISABLE;

EXECUTE empjob_pkg.add_job_hist(110, 'PR_MAN')

ALTER TRIGGER update_job_history ENABLE;

ALTER TRIGGER update_job_history succeeded.

anonymous block completed

Added employee 110 details to the JOB_HISTORY table

Updated current job of employee 110 to PR_MAN

ALTER TRIGGER update_job_history succeeded.
```

e. Query the JOBS, JOB_HISTORY, and EMPLOYEES tables to verify the results.


```
SELECT * FROM jobs WHERE job id = 'PR MAN';
SELECT * FROM job history WHERE employee id = 110;
SELECT job id, salary FROM employees WHERE employee id = 110;
DOB ID D JOB TITLE
 MIN SALARY MAX SALARY
 Public Relations Manager
 6250
 12500
PR_MAN
2 EMPLOYEE_ID 2 START_DATE 2 END_DATE 2 JOB_ID 2 DEPARTMENT_ID
 110 28-SEP-97
 11-JUN-07
 FI ACCOUNT
  JOB ID 2 SALARY
PR MAN
 6750
```

Part A: Additional Practice 8 Solutions

- 8. In this exercise, create a trigger to ensure that the minimum and maximum salaries of a job are never modified such that the salary of an existing employee with that job ID is outside the new range specified for the job.
 - a. Create a trigger called CHECK_SAL_RANGE that is fired before every row that is updated in the MIN_SALARY and MAX_SALARY columns in the JOBS table. For any minimum or maximum salary value that is changed, check whether the salary of any existing employee with that job ID in the EMPLOYEES table falls within the new range of salaries specified for this job ID. Include exception handling to cover a salary range change that affects the record of any existing employee.

```
CREATE OR REPLACE TRIGGER check sal range
BEFORE UPDATE OF min salary, max salary ON jobs
FOR EACH ROW
DECLARE
  v minsal employees.salary%TYPE;
  v maxsal employees.salary%TYPE;
  e invalid salrange EXCEPTION;
BEGIN
  SELECT MIN(salary), MAX(salary) INTO v minsal, v maxsal
  FROM employees
  WHERE job id = :NEW.job id;
  IF (v minsal < :NEW.min salary) OR (v maxsal > :NEW.max salary) THEN
 RAISE e invalid salrange;
  END IF:
EXCEPTION
 WHEN e invalid salrange THEN
 RAISE APPLICATION ERROR (-20550,
 'Employees exist whose salary is out of the specified range. '||
 'Therefore the specified salary range cannot be updated.');
END check sal range;
SHOW ERRORS
TRIGGER check sal range Compiled.
No Errors.
```

b. Test the trigger using the SY_ANAL job, setting the new minimum salary to 5000 and the new maximum salary to 7000. Before you make the change, write a query to display the current salary range for the SY_ANAL job ID, and another query to display the employee ID, last name, and salary for the same job ID. After the update, query the change (if any) to the JOBS table for the specified job ID.

c. Using the job SY_ANAL, set the new minimum salary to 7000 and the new maximum salary to 18000. Explain the results.

```
UPDATE jobs

SET min_salary = 7000, max_salary = 18000

WHERE job_id = 'SY_ANAL';

Error starting at line 1 in command:

UPDATE jobs

SET min_salary = 7000, max_salary = 18000

WHERE job_id = 'SY_ANAL'

Error report:


SQL Error: ORA-20550: Employees exist whose salary is out of the specified range. Therefore the specified salary range cannot be updated.

ORA-06512: at "ORA61.CHECK_SAL_RANGE", line 14

ORA-04088: error during execution of trigger 'ORA61.CHECK_SAL_RANGE'
```

The update fails to change the salary range due to the functionality provided by the CHECK_SAL_RANGE trigger because employee 106 who has the SY_ANAL job ID has a salary of 6500, which is less than the minimum salary for the new salary range specified in the UPDATE statement.

Part B: Entity Relationship Diagram

Part B (continued)

In this case study, create a package named VIDEO_PKG that contains procedures and functions for a video store application. This application enables customers to become a member of the video store. Any member can rent movies, return rented movies, and reserve movies. Additionally, create a trigger to ensure that any data in the video tables is modified only during business hours.

Create the package by using *i*SQL*Plus and use the DBMS_OUTPUT Oracle-supplied package to display messages.

The video store database contains the following tables: TITLE, TITLE_COPY, RENTAL, RESERVATION, and MEMBER. The entity relationship diagram is shown on the previous page.

Part B: Additional Practice 1 Solutions

1. Load and execute the D:\labs\PLPU\labs\buildvid1.sql script to create all the required tables and sequences that are needed for this exercise.

```
SET ECHO OFF
/* Script to build the Video Application (Part 1 - buildvid1.sql)
 for the Oracle Introduction to Oracle with Procedure Builder course.
 Created by: Debby Kramer Creation date: 12/10/95
 Last upated: 2/13/96
  Modified by Nagavalli Pataballa on 26-APR-2001
 For the course Introduction to Oracle9i: PL/SQL
 This part of the script creates tables and sequences that are used
 by Part B of the Additional Practices of the course.
 Ignore the errors which appear due to dropping of table.
* /
DROP TABLE rental CASCADE CONSTRAINTS;
DROP TABLE reservation CASCADE CONSTRAINTS;
DROP TABLE title copy CASCADE CONSTRAINTS;
DROP TABLE title CASCADE CONSTRAINTS;
DROP TABLE member CASCADE CONSTRAINTS;
PROMPT Please wait while tables are created....
CREATE TABLE MEMBER
  (member id NUMBER (10) CONSTRAINT member id pk PRIMARY KEY
 , last name VARCHAR2(25)
 CONSTRAINT member last nn NOT NULL
 , first name VARCHAR2(25)
 , address VARCHAR2(100)
 , city
 VARCHAR2 (30)
 , phone
 VARCHAR2 (25)
 , join_date DATE DEFAULT SYSDATE
 CONSTRAINT join date nn NOT NULL)
CREATE TABLE TITLE
  (title id NUMBER(10)
 CONSTRAINT title id pk PRIMARY KEY
 , title
 VARCHAR2 (60)
 CONSTRAINT title nn NOT NULL
 , description VARCHAR2 (400)
 CONSTRAINT title desc nn NOT NULL
 , rating
 VARCHAR2 (4)
 CONSTRAINT title rating ck CHECK (rating IN
('G', 'PG', 'R', 'NC17', 'NR'))
 , category
 VARCHAR2(20) DEFAULT 'DRAMA'
 CONSTRAINT title_categ_ck CHECK (category IN
('DRAMA', 'COMEDY', 'ACTION', 'CHILD', 'SCIFI', 'DOCUMENTARY'))
 , release date DATE)
```

```
CREATE TABLE TITLE COPY
  (copy_id NUMBER(10)
 , title id NUMBER(10)
 CONSTRAINT copy title id fk
 REFERENCES title(title id)
 , status
 VARCHAR2 (15)
 CONSTRAINT copy_status_nn NOT NULL
 CONSTRAINT copy status ck CHECK (status IN ('AVAILABLE',
'DESTROYED',
 'RENTED', 'RESERVED'))
 , CONSTRAINT copy_title_id_pk PRIMARY KEY(copy id, title id))
CREATE TABLE RENTAL
  (book date DATE DEFAULT SYSDATE
 , copy id
 NUMBER (10)
 , member id NUMBER(10)
 CONSTRAINT rental mbr id fk REFERENCES member (member id)
 , title id NUMBER(10)
 , act ret date DATE
 , exp ret date DATE DEFAULT SYSDATE+2
 , CONSTRAINT rental_copy_title_id_fk FOREIGN KEY (copy_id, title_id)
 REFERENCES title copy(copy id, title id)
 , CONSTRAINT rental id pk PRIMARY KEY(book date, copy id, title id,
member id))
CREATE TABLE RESERVATION
 (res date DATE
 , member id NUMBER(10)
 , title id NUMBER(10)
 , CONSTRAINT res id pk PRIMARY KEY(res date, member id, title id))
PROMPT Tables created.
DROP SEQUENCE title id seq;
DROP SEQUENCE member id seq;
PROMPT Creating Sequences...
CREATE SEQUENCE member id seq
 START WITH 101
 NOCACHE
CREATE SEQUENCE title id seq
 START WITH 92
 NOCACHE
PROMPT Sequences created.
PROMPT Run buildvid2.sql now to populate the above tables.
```

Part B: Additional Practice 2 Solutions

2. Load and execute the D:\labs\PLPU\labs\buildvid2.sql script to populate all the tables created by the buildvid1.sql script.

```
/* Script to build the Video Application (Part 2 - buildvid2.sql)
 This part of the script populates the tables that are created using
  buildvid1.sql
  These are used by Part B of the Additional Practices of the course.
  You should run the script buildvid1.sql before running this script to
  create the above tables.
*/
INSERT INTO member
 VALUES (member id seq.NEXTVAL, 'Velasquez', 'Carmen',
 '283 King Street', 'Seattle', '587-99-6666', '03-MAR-90');
INSERT INTO member
 VALUES (member id seq.NEXTVAL, 'Ngao', 'LaDoris',
 '5 Modrany', 'Bratislava', '586-355-8882', '08-MAR-90');
INSERT INTO member
 VALUES (member_id_seq.NEXTVAL,'Nagayama', 'Midori',
 '68 Via Centrale', 'Sao Paolo', '254-852-5764', '17-JUN-91');
INSERT INTO member
 VALUES (member id seq.NEXTVAL, 'Quick-To-See', 'Mark',
 '6921 King Way', 'Lagos', '63-559-777', '07-APR-90');
INSERT INTO member
  VALUES (member_id_seq.NEXTVAL, 'Ropeburn', 'Audry',
 '86 Chu Street', 'Hong Kong', '41-559-87', '04-MAR-90');
INSERT INTO member
 VALUES (member id seq.NEXTVAL, 'Urguhart', 'Molly',
 '3035 Laurier Blvd.', 'Quebec', '418-542-9988', '18-JAN-91');
INSERT INTO member
 VALUES (member id seq.NEXTVAL, 'Menchu', 'Roberta',
 'Boulevard de Waterloo 41', 'Brussels', '322-504-2228', '14-MAY-90');
INSERT INTO member
 VALUES (member id seq.NEXTVAL, 'Biri', 'Ben',
 '398 High St.', 'Columbus', '614-455-9863', '07-APR-90');
INSERT INTO member
 VALUES (member id seq.NEXTVAL, 'Catchpole', 'Antoinette',
 '88 Alfred St.', 'Brisbane', '616-399-1411', '09-FEB-92');
COMMIT;
```

```
INSERT INTO TITLE (title id, title, description, rating, category,
release date)
 VALUES (TITLE ID SEQ.NEXTVAL, 'Willie and Christmas Too',
 'All of Willie''s friends made a Christmas list for Santa, but Willie
has yet to create his own wish list.', 'G', 'CHILD', '05-OCT-95');
INSERT INTO TITLE (title id, title, description, rating, category,
release date)
 VALUES (TITLE ID SEQ.NEXTVAL, 'Alien Again', 'Another installment of
science fiction history. Can the heroine save the planet from the alien
life form?', 'R', 'SCIFI',
 '19-MAY-95');
INSERT INTO TITLE (title id, title, description, rating, category,
release date)
 VALUES (TITLE ID SEQ.NEXTVAL, 'The Glob', 'A meteor crashes near a
small American town and unleashes carivorous goo in this classic.', 'NR',
'SCIFI', '12-AUG-95');
INSERT INTO TITLE (title id, title, description, rating, category,
release date)
 VALUES (TITLE ID SEQ.NEXTVAL, 'My Day Off', 'With a little luck and a
lot of ingenuity, a teenager skips school for a day in New York.', 'PG',
'COMEDY', '12-JUL-95');
INSERT INTO TITLE (title id, title, description, rating, category,
release date)
 VALUES (TITLE ID SEQ.NEXTVAL, 'Miracles on Ice', 'A six-year-old has
doubts about Santa Claus. But she discovers that miracles really do
exist.', 'PG', 'DRAMA', '12-SEP-95');
INSERT INTO TITLE (title id, title, description, rating, category,
release date)
 VALUES (TITLE ID SEQ.NEXTVAL, 'Soda Gang', 'After discovering a cached
of drugs, a young couple find themselves pitted against a vicious gang.',
'NR', 'ACTION', '01-JUN-95');
INSERT INTO title (title id, title, description, rating, category,
release date)
 VALUES (TITLE ID SEQ.NEXTVAL, 'Interstellar Wars', 'Futuristic
interstellar action movie. Can the rebels save the humans from the evil
Empire?', 'PG', 'SCIFI','07-JUL-77');
COMMIT;
INSERT INTO title copy VALUES (1,92, 'AVAILABLE');
INSERT INTO title copy VALUES (1,93, 'AVAILABLE');
INSERT INTO title copy VALUES (2,93, 'RENTED');
INSERT INTO title copy VALUES (1,94, 'AVAILABLE');
INSERT INTO title_copy VALUES (1,95, 'AVAILABLE');
INSERT INTO title copy VALUES (2,95, 'AVAILABLE');
INSERT INTO title copy VALUES (3,95, 'RENTED');
INSERT INTO title_copy VALUES (1,96, 'AVAILABLE');
INSERT INTO title copy VALUES (1,97, 'AVAILABLE');
INSERT INTO title copy VALUES (1,98, 'RENTED');
INSERT INTO title_copy VALUES (2,98, 'AVAILABLE');
COMMIT;
```

```
INSERT INTO reservation VALUES (sysdate-1, 101, 93);
INSERT INTO reservation VALUES (sysdate-2, 106, 102);

COMMIT;

INSERT INTO rental VALUES (sysdate-1, 2, 101, 93, null, sysdate+1);
INSERT INTO rental VALUES (sysdate-2, 3, 102, 95, null, sysdate);
INSERT INTO rental VALUES (sysdate-3, 1, 101, 98, null, sysdate-1);
INSERT INTO rental VALUES (sysdate-4, 1, 106, 97, sysdate-2, sysdate-2);
INSERT INTO rental VALUES (sysdate-3, 1, 101, 92, sysdate-2, sysdate-1);
COMMIT;
PROMPT ** Tables built and data loaded **
```

Part B: Additional Practice 3 Solutions

- 3. Create a package named VIDEO PKG with the following procedures and functions:
 - a. NEW_MEMBER: A public procedure that adds a new member to the MEMBER table. For the member ID number, use the sequence MEMBER_ID_SEQ. For the join date, use SYSDATE. Pass all the other values to be inserted into a new row as parameters.
 - b. NEW_RENTAL: An overloaded public function to record a new rental. Pass the title ID number for the video that a customer wants to rent, and either the customer's last name or his or her member ID number into the function. The function should return the due date for the video. Due dates are three days from the date the video is rented. If the status for a movie requested is listed as AVAILABLE in the TITLE_COPY table for one copy of this title, then update this TITLE_COPY table and set the status to RENTED. If there is no copy available, the function must return NULL. Then, insert a new record into the RENTAL table identifying the booked date as today's date, the copy ID number, the member ID number, the title ID number, and the expected return date. Be aware of multiple customers with the same last name. In this case, have the function return NULL, and display a list of the customers' names that match and their ID numbers.
 - c. RETURN_MOVIE: A public procedure that updates the status of a video (available, rented, or damaged) and sets the return date. Pass the title ID, the copy ID, and the status to this procedure. Check whether there are reservations for that title, and display a message, if it is reserved. Update the RENTAL table and set the actual return date to today's date. Update the status in the TITLE_COPY table based on the status parameter passed into the procedure.
 - d. RESERVE_MOVIE: A private procedure that executes only if all the video copies requested in the NEW_RENTAL procedure have a status of RENTED. Pass the member ID number and the title ID number to this procedure. Insert a new record into the RESERVATION table and record the reservation date, member ID number, and title ID number. Print a message indicating that a movie is reserved and its expected date of return.
 - e. EXCEPTION_HANDLER: A private procedure that is called from the exception handler of the public programs. Pass the SQLCODE number to this procedure, and the name of the program (as a text string) where the error occurred. Use RAISE_APPLICATION_ERROR to raise a customized error. Start with a unique key violation (-1) and foreign key violation (-2292). Allow the exception handler to raise a generic error for any other errors.

VIDEO PKG Package Specification

```
CREATE OR REPLACE PACKAGE video pkg IS
  PROCEDURE new member
 (p lname
 IN member.last name%TYPE,
 p fname
 IN member.first name%TYPE
 DEFAULT NULL,
 IN member.address%TYPE
 p address
 DEFAULT NULL,
 p city
 IN member.city%TYPE
 DEFAULT NULL,
 IN member.phone%TYPE
 DEFAULT NULL);
 p phone
 FUNCTION new rental
 (p memberid
 IN rental.member id%TYPE,
 p titleid
 IN rental.title id%TYPE)
 RETURN DATE;
 FUNCTION new rental
 (p membername IN member.last name%TYPE,
 IN rental.title id%TYPE)
 p titleid
 RETURN DATE;
 PROCEDURE return movie
 IN rental.title id%TYPE,
 (p titleid
 p_copyid
 IN rental.copy id%TYPE,
 p sts
 IN title copy.status%TYPE);
END video pkg;
SHOW ERRORS
PACKAGE video pkg Compiled.
No Errors.
```

VIDEO PKG Package Body

```
CREATE OR REPLACE PACKAGE BODY video pkg IS
 PROCEDURE exception handler(errcode IN NUMBER, context IN VARCHAR2) IS
 BEGIN
 IF errcode = -1 THEN
 RAISE APPLICATION ERROR (-20001,
 'The number is assigned to this member is already in use, '||
 'try again.');
 ELSIF errcode = -2291 THEN
 RAISE APPLICATION ERROR (-20002, context | |
 ' has attempted to use a foreign key value that is invalid');
 ELSE
 RAISE APPLICATION ERROR(-20999, 'Unhandled error in ' ||
 context | | '. Please contact your application '||
 'administrator with the following information: '
 | CHR (13) | SQLERRM);
 END IF;
 END exception handler;
```

```
PROCEDURE reserve movie
 (memberid IN reservation.member id%TYPE,
 titleid IN reservation.title id%TYPE) IS
 CURSOR rented csr IS
 SELECT exp ret date
 FROM rental
 WHERE title id = titleid
 AND act ret date IS NULL;
BEGIN
 INSERT INTO reservation (res date, member id, title id)
 VALUES (SYSDATE, memberid, titleid);
 COMMIT;
 FOR rented rec IN rented csr LOOP
 DBMS OUTPUT.PUT LINE('Movie reserved. Expected back on: '
 | rented rec.exp ret date);
 EXIT WHEN rented csr%found;
 END LOOP;
 EXCEPTION
 WHEN OTHERS THEN
 exception handler(SQLCODE, 'RESERVE MOVIE');
 END reserve movie;
PROCEDURE return movie(
  titleid IN rental.title id%TYPE,
  copyid IN rental.copy id%TYPE,
  sts IN title copy.status%TYPE) IS
 v dummy VARCHAR2(1);
 CURSOR res csr IS
 SELECT *
 FROM reservation
 WHERE title id = titleid;
 SELECT '' INTO v dummy
 FROM title
 WHERE title id = titleid;
 UPDATE rental
 SET act ret date = SYSDATE
 WHERE title id = titleid
 AND copy id = copyid AND act ret date IS NULL;
 UPDATE title copy
 SET status = UPPER(sts)
 WHERE title id = titleid AND copy id = copyid;
 FOR res rec IN res csr LOOP
 IF res csr%FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Put this movie on hold -- '||
 'reserved by member #' | res rec.member id);
 END IF:
 END LOOP;
 EXCEPTION
 WHEN OTHERS THEN
 exception handler(SQLCODE, 'RETURN MOVIE');
 END return movie;
```

```
FUNCTION new rental(
  memberid IN rental.member id%TYPE,
  titleid IN rental.title id%TYPE) RETURN DATE IS
  CURSOR copy csr IS
 SELECT * FROM title copy
 WHERE title id = titleid
 FOR UPDATE;
  flaq BOOLEAN := FALSE;
BEGIN
  FOR copy rec IN copy csr LOOP
 IF copy_rec.status = 'AVAILABLE' THEN
 UPDATE title copy
 SET status = 'RENTED'
 WHERE CURRENT OF copy csr;
 INSERT INTO rental(book date, copy id, member id,
 title id, exp ret date)
 VALUES (SYSDATE, copy rec.copy id, memberid,
 titleid, SYSDATE + 3);
 flaq := TRUE;
 EXIT;
 END IF;
  END LOOP;
  COMMIT;
  IF flag THEN
 RETURN (SYSDATE + 3);
 reserve movie (memberid, titleid);
 RETURN NULL;
 END IF:
EXCEPTION
  WHEN OTHERS THEN
 exception handler(SQLCODE, 'NEW RENTAL');
END new rental;
FUNCTION new rental(
  membername IN member.last name%TYPE,
  titleid IN rental.title id%TYPE) RETURN DATE IS
  CURSOR copy csr IS
 SELECT * FROM title copy
 WHERE title id = titleid
 FOR UPDATE;
  flaq BOOLEAN := FALSE;
  memberid member.member id%TYPE;
  CURSOR member csr IS
 SELECT member id, last name, first name
 FROM member
 WHERE LOWER(last name) = LOWER(membername)
 ORDER BY last name, first name;
```

```
BEGIN
 SELECT member id INTO memberid
 FROM member
 WHERE lower(last name) = lower(membername);
 FOR copy rec IN copy csr LOOP
 IF copy rec.status = 'AVAILABLE' THEN
 UPDATE title copy
 SET status = 'RENTED'
 WHERE CURRENT OF copy csr;
 INSERT INTO rental (book_date, copy_id, member id,
 title id, exp ret date)
 VALUES (SYSDATE, copy rec.copy id, memberid,
 titleid, SYSDATE + 3);
 flag := TRUE;
 EXIT;
 END IF;
 END LOOP:
 COMMIT;
 IF flag THEN
 RETURN(SYSDATE + 3);
 reserve movie (memberid, titleid);
 RETURN NULL;
 END IF:
 EXCEPTION
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE (
 'Warning! More than one member by this name.');
 FOR member rec IN member csr LOOP
 DBMS OUTPUT.PUT LINE(member rec.member id | CHR(9) |
 member rec.last name | | ', ' | | member rec.first name);
 END LOOP;
 RETURN NULL;
 WHEN OTHERS THEN
 exception handler(SQLCODE, 'NEW RENTAL');
 END new rental;
 PROCEDURE new member (
 IN member.first_name%TYPE DEFAULT NULL,
 fname
 IN member.address%TYPE DEFAULT NULL,
 address
 IN member.city%TYPE
 city
 DEFAULT NULL,
 IN member.phone%TYPE DEFAULT NULL) IS
 phone
 BEGIN
 INSERT INTO member (member id, last name, first name,
 address, city, phone, join date)
 VALUES (member id seq.NEXTVAL, lname, fname,
 address, city, phone, SYSDATE);
 COMMIT;
CREATE OR REPLACE PACKAGE BODY video pkg IS
  PROCEDURE exception handler(errcode IN NUMBER, p context IN VARCHAR2)
```

```
BEGIN
 IF errcode = -1 THEN
 RAISE APPLICATION ERROR (-20001,
 'The number is assigned to this member is already in use, |\cdot|
 'try again.');
 ELSIF errcode = -2291 THEN
 RAISE APPLICATION ERROR (-20002, p context |
 ' has attempted to use a foreign key value that is invalid');
 ELSE
 RAISE APPLICATION ERROR(-20999, 'Unhandled error in ' ||
 p context | | '. Please contact your application '||
 'administrator with the following information: '
 | CHR (13) | SQLERRM);
 END IF;
 END exception handler;
 PROCEDURE reserve movie
 (p memberid IN reservation.member id%TYPE,
 p titleid IN reservation.title id%TYPE) IS
 CURSOR c rented csr IS
 SELECT exp ret date
 FROM rental
 WHERE title id = p titleid
 AND act ret date IS NULL;
 BEGIN
 INSERT INTO reservation (res date, member id, title id)
 VALUES (SYSDATE, p memberid, p titleid);
 FOR rented rec IN c rented csr LOOP
 DBMS OUTPUT.PUT LINE('Movie reserved. Expected back on: '
 | rented rec.exp ret date);
 EXIT WHEN c rented csr%found;
 END LOOP:
 EXCEPTION
 WHEN OTHERS THEN
 exception handler(SQLCODE, 'RESERVE MOVIE');
 END reserve movie;
PROCEDURE return movie(
  p titleid IN rental.title id%TYPE,
  p copyid IN rental.copy id%TYPE,
  p sts IN title copy.status%TYPE) IS
 v dummy VARCHAR2(1);
 CURSOR c res_csr IS
 SELECT *
 FROM reservation
 WHERE title id = p titleid;
 BEGIN
 SELECT '' INTO v dummy
 FROM title
 WHERE title id = p titleid;
 UPDATE rental
 SET act ret date = SYSDATE
 WHERE title id = p titleid
```

```
AND copy id = p copyid AND act ret date IS NULL;
  UPDATE title copy
 SET status = UPPER(p sts)
 WHERE title id = p titleid AND copy id = p copyid;
  FOR res rec IN c res csr LOOP
 IF c res csr%FOUND THEN
 DBMS OUTPUT.PUT LINE('Put this movie on hold -- '||
 'reserved by member #' | res rec.member id);
 END IF;
  END LOOP;
EXCEPTION
  WHEN OTHERS THEN
 exception handler(SQLCODE, 'RETURN MOVIE');
END return movie;
FUNCTION new rental(
  p memberid IN rental.member id%TYPE,
  p titleid IN rental.title id%TYPE) RETURN DATE IS
  CURSOR c_copy csr IS
 SELECT * FROM title copy
 WHERE title id = p titleid
 FOR UPDATE;
  v flaq
 BOOLEAN := FALSE;
BEGIN
  FOR copy_rec IN c_copy_csr LOOP
 IF copy rec.status = 'AVAILABLE' THEN
 UPDATE title copy
 SET status = 'RENTED'
 WHERE CURRENT OF c copy_csr;
 INSERT INTO rental(book date, copy id, member id,
 title id, exp ret date)
 VALUES (SYSDATE, copy rec.copy id, p memberid,
 p titleid, SYSDATE + 3);
 v flag := TRUE;
 EXIT;
 END IF;
  END LOOP;
  COMMIT;
  IF v flag THEN
 RETURN (SYSDATE + 3);
 reserve movie(p memberid, p titleid);
 RETURN NULL;
  END IF:
EXCEPTION
  WHEN OTHERS THEN
 exception handler(SQLCODE, 'NEW RENTAL');
 RETURN NULL;
END new rental;
FUNCTION new rental(
  p membername IN member.last name%TYPE,
  p titleid
 IN rental.title id%TYPE) RETURN DATE IS
  CURSOR c copy csr IS
```

```
SELECT * FROM title copy
 WHERE title id = \overline{p} titleid
 FOR UPDATE:
  v flag BOOLEAN := FALSE;
  v memberid member.member id%TYPE;
  CURSOR c member csr IS
 SELECT member id, last name, first name
 FROM member
 WHERE LOWER(last name) = LOWER(p membername)
 ORDER BY last name, first name;
  SELECT member id INTO v memberid
 FROM member
 WHERE lower(last name) = lower(p membername);
  FOR copy rec IN c copy csr LOOP
 IF copy_rec.status = 'AVAILABLE' THEN
 UPDATE title copy
 SET status = 'RENTED'
 WHERE CURRENT OF c copy csr;
 INSERT INTO rental (book_date, copy_id, member_id,
 title id, exp ret date)
 VALUES (SYSDATE, copy rec.copy id, v memberid,
 p titleid, SYSDATE + 3);
 v flag := TRUE;
 EXIT;
 END IF;
  END LOOP;
  COMMIT;
  IF v flag THEN
 RETURN (SYSDATE + 3);
 reserve movie(v memberid, p titleid);
 RETURN NULL:
  END IF;
EXCEPTION
  WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE(
 'Warning! More than one member by this name.');
 FOR member rec IN c member csr LOOP
 DBMS OUTPUT.PUT LINE(member rec.member id | CHR(9) ||
 member rec.last name | | ', ' | | member rec.first name);
 END LOOP;
 RETURN NULL;
  WHEN OTHERS THEN
 exception handler(SQLCODE, 'NEW RENTAL');
 RETURN NULL;
END new rental;
PROCEDURE new member (
  p lname
 IN member.last name%TYPE,
  p fname
 IN member.first name%TYPE
 DEFAULT NULL,
 IN member.address%TYPE
 DEFAULT NULL,
  p address
  p city
 IN member.city%TYPE
 DEFAULT NULL,
 DEFAULT NULL) IS
 IN member.phone%TYPE
  p phone
```

Part B: Additional Practice 4 Solutions

- 4. Use the following scripts located in the E:\labs\PLPU\soln directory to test your routines:
 - a. Add two members using sol apb 04 a.sql.

```
EXECUTE video_pkg.new_member('Haas', 'James', 'Chestnut Street', 'Boston', '617-123-4567')

EXECUTE video_pkg.new_member('Biri', 'Allan', 'Hiawatha Drive', 'New York', '516-123-4567')

anonymous block completed anonymous block completed.
```

b. Add new video rentals using sol apb 04 b.sql.

```
EXEC DBMS OUTPUT.PUT LINE(video pkg.new rental(110, 98))
EXEC DBMS OUTPUT.PUT LINE(video pkq.new rental(109, 93))
EXEC DBMS OUTPUT.PUT LINE(video pkg.new_rental(107, 98))
EXEC DBMS OUTPUT.PUT LINE(video pkg.new rental('Biri', 97))
EXEC DBMS OUTPUT.PUT LINE(video pkg.new rental(97, 97))
anonymous block completed
14-JUN-07
anonymous block completed
14-JUN-07
anonymous block completed
Movie reserved. Expected back on: 10-JUN-07
anonymous block completed
Warning! More than one member by this name.
111 Biri, Allan
108 Biri, Ben
Error starting at line 5 in command:
EXEC DBMS OUTPUT.PUT LINE(video pkg.new rental(97, 97))
Error report:
ORA-20002: NEW RENTAL has attempted to use a foreign key value that is
invalid
ORA-06512: at "ORA61.VIDEO PKG", line 9
ORA-06512: at "ORA61.VIDEO PKG", line 103
ORA-06512: at line 1
```

c. Return movies by using the sol apb 04 c.sql script.

```
EXECUTE video_pkg.return_movie(98, 1, 'AVAILABLE')
EXECUTE video_pkg.return_movie(95, 3, 'AVAILABLE')
EXECUTE video_pkg.return_movie(111, 1, 'RENTED')

anonymous block completed
Put this movie on hold -- reserved by member #107

anonymous block completed

Error starting at line 3 in command:
EXECUTE video_pkg.return_movie(111, 1, 'RENTED')
Error report:
ORA-20999: Unhandled error in RETURN_MOVIE. Please contact your application administrator with the following information:
ORA-01403: no data found
ORA-06512: at "ORA61.VIDEO_PKG", line 12
ORA-06512: at "ORA61.VIDEO_PKG", line 69
ORA-06512: at line 1
```

Part B: Additional Practice 5 Solutions

- 5. The business hours for the video store are 8:00 AM through 10:00 PM, Sunday through Friday, and 8:00 AM through 12:00 AM on Saturday. To ensure that the tables can be modified only during these hours, create a stored procedure that is called by triggers on the tables.
 - a. Create a stored procedure called TIME_CHECK that checks the current time against business hours. If the current time is not within business hours, use the RAISE APPLICATION ERROR procedure to give an appropriate message.

b. Create a trigger on each of the five tables. Fire the trigger before data is inserted, updated, and deleted from the tables. Call your TIME_CHECK procedure from each of these triggers.

```
CREATE OR REPLACE TRIGGER member_trig

BEFORE INSERT OR UPDATE OR DELETE ON member

CALL time_check

CREATE OR REPLACE TRIGGER rental_trig

BEFORE INSERT OR UPDATE OR DELETE ON rental

CALL time_check

CREATE OR REPLACE TRIGGER title_copy_trig

BEFORE INSERT OR UPDATE OR DELETE ON title_copy

CALL time_check

CREATE OR REPLACE TRIGGER title_trig

BEFORE INSERT OR UPDATE OR DELETE ON title

CALL time_check

CALL time_check

CALL time_check

CALL time_check
```

```
CREATE OR REPLACE TRIGGER reservation_trig

BEFORE INSERT OR UPDATE OR DELETE ON reservation

CALL time_check
/

TRIGGER member_trig Compiled.

TRIGGER rental_trig Compiled.

TRIGGER title_copy_trig Compiled.

TRIGGER title_trig Compiled.

TRIGGER reservation_trig Compiled.
```

c. Test your triggers.

Note: In order for your trigger to fail, you may need to change the time to be outside the range of your current time in class. For example, while testing, you may want valid video hours in your trigger to be from 6:00 PM through 8:00 AM.

```
-- First determine current timezone and time

SELECT SESSIONTIMEZONE,

TO_CHAR(CURRENT_DATE, 'DD-MON-YYYY HH24:MI') CURR_DATE

FROM DUAL;

SESSIONTIMEZONE CURR_DATE

+00:00 11-JUN-2007 16:51

-- Change your time zone usinge [+|-]HH:MI format such that the current

-- time returns a time between 6pm and 8am

ALTER SESSION SET TIME_ZONE='-07:00';

ALTER SESSION SET succeeded.
```

```
-- Add a new member (for a sample test)
EXECUTE video pkg.new member('Elias', 'Elliane', 'Vine Street',
'California', '789-123-4567')
BEGIN video_pkg.new_member('Elias', 'Elliane', 'Vine Street',
'California', '789-123-4567'); END;
ERROR at line 1:
ORA-20999: Unhandled error in NEW MEMBER. Please contact your application
administrator with the following information: ORA-20999: Data changes
restricted to office hours.
ORA-06512: at "ORA1.TIME CHECK", line 9
ORA-06512: at "ORA1.MEMBER TRIG", line 1
ORA-04088: error during execution of trigger 'ORA1.MEMBER TRIG'
ORA-06512: at "ORA1.VIDEO PKG", line 12
ORA-06512: at "ORA1.VIDEO PKG", line 171
ORA-06512: at line 1
-- Restore the original time zone for your session.
ALTER SESSION SET TIME ZONE='-00:00';
Session altered.
```

Additional Practices: Table Descriptions and Data

Part A

The tables and data used in part A are the same as those in Appendix B, "Table Descriptions."

Part B: Tables Used

TNAME	TABTYPE	CLUSTERID
MEMBER	TABLE	
RENTAL	TABLE	
RESERVATION	TABLE	
TITLE	TABLE	
TITLE_COPY	TABLE	

Part B: MEMBER Table

DESCRIBE member

Name	Null?	Туре
MEMBER_ID	NOT NULL	NUMBER(10)
LAST_NAME	NOT NULL	VARCHAR2(25)
FIRST_NAME		VARCHAR2(25)
ADDRESS		VARCHAR2(100)
CITY		VARCHAR2(30)
PHONE		VARCHAR2(25)
JOIN_DATE	NOT NULL	DATE

SELECT * FROM member;

MEMBER_ID	LAST_NAME	FIRST_NAME	ADDRESS	CITY	PHONE	JOIN_DATE
101	Velasquez	Carmen	283 King Street	Seattle	587-99-6666	03-MAR-90
102	Ngao	LaDoris	5 Modrany	Bratislava	586-355-8882	08-MAR-90
103	Nagayama	Midori	68 Via Centrale	Sao Paolo	254-852-5764	17-JUN-91
104	Quick-To-See	Mark	6921 King Way	Lagos	63-559-777	07-APR-90
105	Ropeburn	Audry	86 Chu Street	Hong Kong	41-559-87	04-MAR-90
106	Urguhart	Molly	3035 Laurier Blvd.	Quebec	418-542-9988	18-JAN-91
107	Menchu	Roberta	Boulevard de Waterloo 41	Brussels	322-504-2228	14-MAY-90
108	Biri	Ben	398 High St.	Columbus	614-455-9863	07-APR-90
109	Catchpole	Antoinette	88 Alfred St.	Brisbane	616-399-1411	09-FEB-92

9 rows selected.

Part B: RENTAL Table

DESCRIBE rental

Name	Null?	Туре
BOOK_DATE	NOT NULL	DATE
COPY_ID	NOT NULL	NUMBER(10)
MEMBER_ID	NOT NULL	NUMBER(10)
TITLE_ID	NOT NULL	NUMBER(10)
ACT_RET_DATE		DATE
EXP_RET_DATE		DATE

SELECT * FROM rental;

BOOK_DATE	COPY_ID	MEMBER_ID	TITLE_ID	ACT_RET_D	EXP_RET_D
02-OCT-01	2	101	93		04-OCT-01
01-OCT-01	3	102	95		03-OCT-01
30-SEP-01	1	101	98		02-OCT-01
29-SEP-01	1	106	97	01-OCT-01	01-OCT-01
30-SEP-01	1	101	92	01-OCT-01	02-OCT-01

Part B: RESERVATION Table

DESCRIBE reservation

Name	Null?	Туре
RES_DATE	NOT NULL	DATE
MEMBER_ID	NOT NULL	NUMBER(10)
TITLE_ID	NOT NULL	NUMBER(10)

SELECT * FROM reservation;

RES_DATE	MEMBER_ID	TITLE_ID
02-OCT-01	101	93
01-OCT-01	106	102

Part B: TITLE Table

DESCRIBE title

Name	Null?	Туре
TITLE_ID	NOT NULL	NUMBER(10)
TITLE	NOT NULL	VARCHAR2(60)
DESCRIPTION	NOT NULL	VARCHAR2(400)
RATING		VARCHAR2(4)
CATEGORY		VARCHAR2(20)
RELEASE_DATE		DATE

SELECT * FROM title;

TITLE_ID	TITLE	DESCRIPTION	RATI	CATEGORY	RELEASE_D
92	Willie and Christmas Too	All of Willie's friends made a Christmas list for Santa, but Willie has yet to create his own wish list.	G	CHILD	05-OCT-95
93	Alien Again	Another installment of science fiction history. Can the heroine save the planet from the alien life form?	R	SCIFI	19-MAY-95
94	The Glob	A meteor crashes near a small American town and unleashes carivorous goo in this classic.	NR	SCIFI	12-AUG-95
95	My Day Off	With a little luck and a lot of ingenuity, a teenager skips school for a day in New York.	PG	COMEDY	12-JUL-95
96	Miracles on Ice	A six-year-old has doubts about Santa Claus. But she discovers that miracles really do exist.	PG	DRAMA	12-SEP-95
97	Soda Gang	After discovering a cached of drugs, a young couple find themselves pitted against a vicious gang.	NR	ACTION	01-JUN-95
98	Interstellar Wars	Futuristic interstellar action movie. Can the rebels save the humans from the evil Empire?	PG	SCIFI	07-JUL-77

7 rows selected.

Part B: TITLE COPY Table

DESCRIBE title_copy

Name	Null?	Туре
COPY_ID	NOT NULL	NUMBER(10)
TITLE_ID	NOT NULL	NUMBER(10)
STATUS	NOT NULL	VARCHAR2(15)

SELECT * FROM title copy;

COPY_ID	TITLE_ID	STATUS
1	92	AVAILABLE
1	93	AVAILABLE
2	93	RENTED
1	94	AVAILABLE
1	95	AVAILABLE
2	95	AVAILABLE
3	95	RENTED
1	96	AVAILABLE
1	97	AVAILABLE
1	98	RENTED
2	98	AVAILABLE

11 rows selected.