LAB # 13: PL/SQL - SERVER SIDE PROGRAMMING

- Benefits

- More powerful than pure SQL because it combines the power of SQL and
 - Iteration (loops)
 - Selection (Ifs)
 - Block Structures
 - Stored Procedures
 - etc.

- Basic Constructs

- Basic Structure
- Running a program
- Variables
- SELECT INTO
- Comments
- IFs
- LOOPs
- Output

-- Basic Structure

DECLARE
BEGIN
*
EXCEPTION
END;
/

Oracle PL/SQL by Dr. Ejaz Ahmed

OUTPUT ...

SET SERVEROUTPUT ON;

```
BEGIN
 DBMS_OUTPUT.PUT_LINE('This is my first program');
END;
/
```

Before executing code that contains DBMS_OUTPUT.PUT_LINE, must run (in a current session) at SQL prompt: set serveroutput on.

System Package DBMS_OUTPUT exists in Oracle Dictionary. It accepts and return SINGLE argument.

--- Basic Structure: Example

```
DECLARE
  v_id
 INTEGER;
 NUMBER;
  v_empno
BEGIN
  v_id := 1234567; --This id does not exist
  SELECT EMPNO
 INTO V EMPNO
 FROM EMP
 WHERE empno = v_id;
DBMS_OUTPUT.PUT_LINE('Value is '||v_empno);
EXCEPTION
  WHEN NO_DATA_FOUND THEN
  DBMS_OUTPUT_LINE('No record exists');
 END;
```

Oracle PL/SQL by Dr. Ejaz Ahmed

--- Basic Structure: Example

```
DECLARE
v_id INTEGER;


BEGIN
v_id := 1234567; --This id does not exist

DELETE
FROM EMP
WHERE id = v_id;

END;
/
```


-- Running a Program

Oracle PL/SQL by Dr. Ejaz Ahmed

-- Variables

- Common Data Types
 - NUMBER
 - DATE
 - INTEGER
 - VARCHAR2
 - CHAR
 - BOOLEAN
- Declaration
 - V_salary NUMBER(9,2);V_id INTEGER;V_dob DATE;
 - V_nameVARCHAR2(35);
 - V_gender CHAR;
 - V_salary emp.salary%TYPE;

DECLARE

Oracle PL/SQL by Dr. Ejaz Ahmed

-- Another Example

must run at SQL prompt: set serveroutput

```
declare
  v_ename emp.ename%TYPE;
  v_sal emp.sal%TYPE;
begin
  select ename, sal
  into v_ename, v_sal
  from emp
  where empno = '7844'; --This id exists
DBMS_OUTPUT.PUT_LINE('solution is:'||v_ename||'---'||v_sal);
exception
  When others then
 DBMS_OUTPUT.PUT_LINE('no record');
end;
//
Before executing code that contains DBMS_OUTPUT.PUT_LINE,
```


-- Comments

```
DECLARE
 This block will do
 so and so and so.
 emp.job%TYPE;
 v_job
 v_sal
 emp.sal%TYPE;
 v_empno
 emp.empno%TYPE;
BEGIN
 v empno := 1234567; -- The use of this sentence is so and so.
 -- The following SELECT INTO statement will do so and so.
 SELECT job, sal
 INTO v_job,v_sal
FROM emp
 WHERE empno = v_empno;
END;
```


- IF END IF
- IF ELSE END IF
- IF ELSIF ELSE END IF


```
DECLARE
...
...
BEGIN
...
v_commison := 7500;

IF v_dept = 10 THEN
v_commision := 5000;
END IF;
...
END;
/
```

Oracle PL/SQL by Dr. Ejaz Ahmed

--- IF - ELSE - END IF

--- IF - ELSIF - ELSE - END IF

Oracle PL/SQL by Dr. Ejaz Ahmed

-- LOOPs

- LOOP EXIT WHEN END LOOP
- FOR LOOP END LOOP
- WHILE LOOP END LOOP

--- LOOP - EXIT WHEN - END LOOP

DECLARE

```
v_deptno dept.deptno%TYPE := 50;
v_counter integer := 1;
...

BEGIN
...
LOOP
 INSERT INTO dept(deptno)
 VALUES(v_deptno);
v_counter := v_counter + 1;
v_deptno := v_deptno + 10;
 EXIT WHEN v_counter > 5;
END LOOP;
...

END;
//
```

Oracle PL/SQL by Dr. Ejaz Ahmed

--- FOR - LOOP - END LOOP

DECLARE

--- WHILE - LOOP - END LOOP

DECLARE

Oracle PL/SQL by Dr. Ejaz Ahmed

- OUTPUT

SET SERVEROUTPUT ON;

DECLARE

```
v_sum_sal emp.sal%TYPE;
v_deptno emp.deptno%TYPE := 10;

BEGIN

SELECT SUM(sal)
 INTO v_sum_sal
 FROM emp
 WHERE deptno = v_deptno;

DBMS_OUTPUT.PUT_LINE('The sum is ' || TO_CHAR(v_sum_sal));
END;
```


- Anonymous Block

```
DECLARE
v_id INTEGER;

BEGIN
v_id := 1234567;

DELETE
FROM EMP
WHERE id = v_id;


EXCEPTION
WHEN NO_DATA_FOUND THEN
DBMS_OUTPUT.PUT_LINE('No record exists');

END;
```

Oracle PL/SQL by Dr. Ejaz Ahmed

-- Nesting Anonymous Blocks

Examples are

NO_DATA_FOUND, ZERO_DIVIDE, OTHERS

Raise some exception

WHEN NO_DATA_FOUND THEN

raise_application_error(-20011,'Invalid FK value');

To display details of oracle standard error message

- EXCEPTION
 - WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Error detail is: '|| SQLERRM)

Oracle PL/SQL by Dr. Ejaz Ahmed

Transaction DONE or NOT DONE

```
BEGIN
DELETE FROM EMP
WHERE ENAME='ALL';

UPDATE EMP
SET SAL=200
WHERE ENAME='SMITH';
COMMIT;
EXCEPTION
WHEN OTHERS THEN
ROLLBACK;
END;
```


- Is a block with a name
- The DECLARE key word is not used
- Parameters can be
 - IN
 - OUT
 - IN OUT
- Is stored (USER_SOURCE)

- 1) IN type parameter: These types of parameters are used to send values to stored procedures.
- **2) OUT type parameter:** These types of parameters are used to get values from stored procedures. This is similar to a return type in functions.
- **3) IN OUT parameter:** These types of parameters are used to send values and get values from stored procedures

-

... -- Creating or Replacing a Procedure

```
SET SERVEROUTPUT ON;
CREATE OR REPLACE PROCEDURE proc_test(p_empno IN VARCHAR2) IS
 EMP.job%TYPE;
 v job
 EMP.sal%TYPE;
 v_sal
BEGIN
 SELECT job, sal
 INTO v_job,v_sal
 FROM emp
 WHERE empno = p_empno;
DBMS_OUTPUT_PUT_LINE('job is '||v_job);
EXCEPTION
  WHEN OTHERS THEN
  DBMS_OUTPUT.PUT_LINE('ERROR...');
END;
SQL> Show errors
SQL> execute proc_test(5893);
```


-- Invoking a Procedure

```
DECLARE
...
BEGIN
...
proc_test('23');
...
END;
/
Or
SQL> exec proc_test('1123')
```


SOL> ed

Another Example

```
Wrote file afiedt.buf
 create or replace procedure test_proc is
 v_id INTEGER;
  3
 v_empno emp.empno%TYPE;
  4
 BEGIN
  5
 v_id := 1234567;
 select empno into v_empno
 FROM EMP
  7
  8
 WHERE empno = v_id;
  9 EXCEPTION
 10
 WHEN NO_DATA_FOUND THEN
11
 DBMS_OUTPUT.PUT_LINE('No record exists');
12*
 END;
SQL> /
Procedure created.
SQL> exec test_proc
No record exists
PL/SQL procedure successfully completed.
SQL> show errors
 (to see errors for procedures, functions)
 Oracle PL/SQL by Dr. Ejaz Ahmed
```


Oracle PL/SQL Trigger

4

Example of Trigger

```
CREATE TABLE superheroes (
sh_name VARCHAR2 (15)
);
```

Example: Before Insert Trigger

```
CREATE OR REPLACE TRIGGER bi_Superheroes
BEFORE INSERT ON superheroes
FOR EACH ROW
ENABLE
DECLARE
v_user VARCHAR2 (15);
BEGIN
SELECT user INTO v_user FROM dual;
DBMS_OUTPUT_PUT_LINE('You Just Inserted a Row Mr.'|| v_user);
END;
/
```

Output:

You Just Inserted a Row Mr. Scott

INSERT INTO superheroes VALUES ('Ironman');

Oracle PL/SQL by Dr. Ejaz Ahmed

32ICS 334

Example of Trigger (INSERT, UPDATE, DELETE)

```
CREATE OR REPLACE TRIGGER tr_superheroes
AFTER INSERT OR DELETE OR UPDATE ON superheroes
FOR EACH ROW
ENABLE
DECLARE
v_user VARCHAR2(15);
BEGIN
SELECT
 user INTO v_user FROM dual;
IF INSERTING THEN
 DBMS_OUTPUT_LINE('one line inserted by '||v_user);
ELSIF DELETING THEN
 DBMS_OUTPUT_LINE('one line Deleted by '||v_user);
ELSIF UPDATING THEN
 DBMS_OUTPUT.PUT_LINE('New Value: '||:NEW.sh_name|| 'Old value: '||:OLD.sh_name);
END IF;
END;
```

update superheroes set sh_name ='Superman';

Lab Work

Q # 1: Update Job_ID against Employee_ID "205". If his salary >1000 then promote him to "Manager" otherwise promote him to the "Analyst" using PLSQL.

Q#2: Write a PL/SQL procedure to update the commission of employees given a specific target otherwise a general commission to be paid. If an employee's monthly sale is more than the target sale then 25% of (monthly_sale - target sale) will be the commission of employee. If an employee's monthly sale is less than the target sale then \$50 will be the commission. Procedure prototype is given:

update_commission(monthly_sale NUMBER, target_sale NUMBER, emp_id NUMBER)

Q#3: Write a PL/SQL trigger that display the new as well as old salary of the employee whenever the record is been updated.