1. Attribute

%TYPE Attribute

The %TYPE attribute lets you declare a constant, variable, field, or parameter to be of the same data type a previously declared variable, field, record, nested table, or database column. If the referenced item changes, your declaration is automatically updated.

Example:

```
lname employees.last_name%TYPE;
fname employees.first_name%TYPE;
```

%ROWTYPE Attribute

```
CREATE TABLE employees_temp (
 empid NUMBER(6) PRIMARY KEY,
 deptid NUMBER(6),
 deptname VARCHAR2(30)

);

-- Declaring and Assigning Values to Variables
emprec employees_temp%ROWTYPE;
......
emprec.empid := NULL;
emprec.deptid := 50;
```

Record Type

```
--defining a type

TYPE Timerec IS RECORD (

hours SMALLINT,
```

```
minutes SMALLINT

);
--declaring a variable
time Timerec;
```

2. PL/SQL Block

```
DECLARE -- Declarative part (optional)

Declarations of local types, variables, & subprograms

BEGIN --Executable part (required)

Statements (which can use items declared in declarative part)

EXCEPTION -- Exception-handling part (optional)

Exception handlers for exceptions raised in executable part

END;
```

Declaring Variables in PL/SQL

```
DECLARE

part_number NUMBER(6); -- SQL data type

part_name VARCHAR2(20); -- SQL data type

in_stock BOOLEAN; -- PL/SQL-only data type

part_price NUMBER(6,2); -- SQL data type

part_description VARCHAR2(50); -- SQL data type

BEGIN

NULL;
END;
```

Assigning Values to Variables With the Assignment Operator

```
DECLARE
```

```
wages NUMBER;
country VARCHAR2(128);
emp_rec1 employees%ROWTYPE;
emp_rec2 employees%ROWTYPE;

BEGIN

wages := (hours_worked * hourly_salary) + bonus;
country := UPPER('Canada');
emp_rec1.first_name := 'Antonio';
emp_rec1.last_name := 'Ortiz';
emp_rec2 := emp_rec1;
END;
```

Assigning Values to Variables by SELECTing INTO

```
DECLARE

bonus NUMBER(8,2);
emp_id NUMBER(6) := 100;

BEGIN

SELECT salary * 0.10 INTO bonus

FROM employees

WHERE employee_id = emp_id;

END;
```

3. IF-THEN-ELSIF Statement

```
DECLARE

sales NUMBER(8,2) := 20000;

bonus NUMBER(6,2);

emp_id NUMBER(6) := 120;
```

4. LOOP Statements

Basic LOOP

```
DECLARE

x NUMBER := 0;

BEGIN

LOOP

DBMS_OUTPUT.PUT_LINE ('Inside loop: x = ' || TO_CHAR(x));

x := x + 1;

IF x > 3 THEN

EXIT;

END IF;

END LOOP;

-- After EXIT, control resumes here

DBMS_OUTPUT.PUT_LINE (' After loop: x = ' || TO_CHAR(x));

END;
```

FOR LOOP Statement

5. PL/SQL Error Handling

```
EXCEPTION

WHEN ex_name_1 THEN statements_1 -- Exception handler

WHEN ex_name_2 OR ex_name_3 THEN statements_2 -- Exception handler

WHEN OTHERS THEN statements_3 -- Exception handler

END;
```

Predefined Exceptions

Exception Name	Error Code
ACCESS_INTO_NULL	-6530
CASE_NOT_FOUND	-6592
COLLECTION_IS_NULL	-6531
CURSOR_ALREADY_OPEN	-6511
DUP_VAL_ON_INDEX	-1
INVALID_CURSOR	-1001
INVALID_NUMBER	-1722
LOGIN_DENIED	-1017
NO_DATA_FOUND	+100
NO_DATA_NEEDED	-6548

Exception Name	Error Code
NOT_LOGGED_ON	-1012
PROGRAM_ERROR	-6501
ROWTYPE_MISMATCH	-6504
SELF_IS_NULL	-30625
STORAGE_ERROR	-6500
SUBSCRIPT_BEYOND_COUNT	-6533
SUBSCRIPT_OUTSIDE_LIMIT	-6532
SYS_INVALID_ROWID	-1410
TIMEOUT_ON_RESOURCE	-51
TOO_MANY_ROWS	-1422
VALUE_ERROR	-6502
ZERO_DIVIDE	-1476

Example:

NO_DATA_FOUND exception

```
DECLARE

mgr_id employees.manager_id%TYPE;

starting_empid employees.employee_id%TYPE := 120;

BEGIN

SELECT manager_id INTO mgr_id FROM employees

WHERE employee_id = starting_empid;

--do something here

EXCEPTION

WHEN NO_DATA_FOUND THEN

--do something here

DBMS_OUTPUT.PUT_LINE ('not found');

COMMIT;
```

END;

ZERO_DIVIDE exception

```
DECLARE

stock_price NUMBER := 9.73;

net_earnings NUMBER := 0;

pe_ratio NUMBER;

BEGIN

pe_ratio := stock_price / net_earnings; -- raises ZERO_DIVIDE exception

DBMS_OUTPUT.PUT_LINE('Price/earnings ratio = ' || pe_ratio);

EXCEPTION

WHEN ZERO_DIVIDE THEN

DBMS_OUTPUT.PUT_LINE('Company had zero earnings.');

pe_ratio := NULL;

END;
```

Anonymous Block Avoids ZERO_DIVIDE

```
DECLARE

stock_price NUMBER := 9.73;

net_earnings NUMBER := 0;

pe_ratio NUMBER;

BEGIN

IF(net_earnings = 0) THEN

 pe_ratio:=NULL;

ELSE net_earnings

 pe_ratio:= stock_price / net_earnings;

END IF;
END;
```

Defining Your Own PL/SQL Exceptions

```
DECLARE ------ sub-block begins

past_due EXCEPTION; -- this declaration prevails

due_date DATE := SYSDATE - 1;

todays_date DATE := SYSDATE;

BEGIN

If due_date < todays_date THEN

RAISE past_due; -- this is not handled

END IF;

EXCEPTION

WHEN past_due THEN

DBMS_OUTPUT.PUT_LINE('Handling PAST_DUE exception.');

WHEN OTHERS THEN

DBMS_OUTPUT.PUT_LINE

('Could not recognize PAST_DUE_EXCEPTION in this scope.');

END;
```

6. PL/SQL Subprograms

A PL/SQL **subprogram** is a named PL/SQL block that can be invoked repeatedly. If the subprogram has parameters, their values can differ for each invocation.

A subprogram is either a procedure or a function. Typically, you use a procedure to perform an action and a function to compute and return a value.

```
CREATE OR REPLACE PROCEDURE double (original IN VARCHAR2,

new_string OUT VARCHAR2)

IS

-- Declarative part of procedure (optional) goes here

BEGIN
```

```
-- Executable part of procedure begins

new_string := original || ' + ' || original;

-- Executable part of procedure ends

-- Exception-handling part of procedure (optional) begins

EXCEPTION

WHEN VALUE_ERROR THEN

DBMS_OUTPUT.PUT_LINE('Output buffer not long enough.');

END;
```

A function has the same structure as a procedure, except that:

- A function heading must include a RETURN **clause**, which specifies the data type of the value that the function returns. (A procedure heading cannot have a RETURN clause.)
- In the executable part of a function, every execution path must lead to a RETURN **statement**. Otherwise, the PL/SQL compiler issues a compile-time warning. (In a procedure, the RETURN statement is optional and not recommended.)

```
PROCEDURE raise_salary ( emp_id NUMBER, amount NUMBER)

IS

BEGIN

IF emp_id IS NULL THEN

RETURN;

END IF;

UPDATE employees SET salary = salary + amount WHERE employee_id = emp_id;

END raise_salary;
```

```
FUNCTION compute_bonus (emp_id NUMBER, bonus NUMBER) RETURN NUMBER

IS

emp_sal NUMBER;
```

BEGIN SELECT salary INTO emp_sal FROM employees WHERE employee_id = emp_id; RETURN emp_sal + bonus; END compute_bonus;