Introduction to PL/SQL

Introduction to PL/SQL

What is PL/SQL

Why PL/SQL

Advantage of PL/SQL

- Kinds of PL/SQL BLOCKS
 - Anonymous or Named Blocks
- Named Blocks (Stored procedures, Funtions, Triggers)

What is PL/SQL

- PL/SQL is a sophistical programming language used to access an database from a various environments.
- PL/SQL stands for Procedural Language/SQL.
- It extends SQL by adding constructs found in other procedural languages such as:-
- **loops**,
- conditional statements,
- declared variables,
- > accessing individual records one at a time,
- > and many others.

Why use PL/SQL

- Compared to SQL, PL/SQL has the procedural constructs that are useful **to** express a desired process from start to end.
- One block of PL/SQL code can **bundled several SQL statements together** as a single unit.
- Making less network traffic and improving application performance.
- PL/SQL can be **integrated with other languages**, such as Java, to take advantage of the strongest features of both languages.

Advantages of PL/SQL

These are the advantages of PL/SQL.

·Block Structures:

- PL SQL consists of blocks of code, which can be nested within each other.
- Each block forms a unit of a task or a logical module.
- PL/SQL Blocks can be stored in the database and reused.

Procedural Language Capability:

• PL SQL consists of procedural language constructs such as conditional statements (if else statements) and loops like (FOR loops).

• Better Performance:

• PL SQL engine processes multiple SQL statements simultaneously as a single block, thereby reducing network traffic.

•Error Handling:

- •PL/SQL handles errors or exceptions effectively during the execution of a PL/SQL program.
- Once an exception is caught, specific actions can be taken depending upon the type of the exception or it can be displayed to the user with a message.

DIFFERENCE BETWEEN PL/SQL AND SQL

- When a SQL statement is issued on the client computer, the request is made to the database on the server, and the result set is sent back to the client.
- As a result, a single SQL statement causes two trips on the network.
- If multiple SELECT statements are issued, the network traffic increase significantly very fast.
- For example, four SELECT statements cause eight network trips.
- If these statements are part of the PL/SQL block, they are sent to the server as a single unit.
- The SQL statements in this PL/SQL program are executed at the server and the result set is sent back as a single unit.
- There is still only one network trip made as is in case of a single SELECT statement.

Kinds of PL/SQL BLOCKS

- The basic unit in any PL/SQL PROGRAM is a **BLOCK**.
- All PL/SQL programs are composed of a single block or blocks that occur either sequentially or nested within another block.
- There are two kinds of blocks:
- *Anonymous blocks are generally constructed dynamically and executed only once by the user.
- * It is sort of a complex SQL statement.
- *Named blocks are blocks that have a name associated with them.
- * are stored in the database, and can be **executed again and again.**
- * can take in parameters, and can modify and existing database.

PL/SQL BLOCK STRUCTURE

PL/SQL blocks contain three sections

- Declare section
- 2. Executable section and
- 3. Exception-handling section.

- Optional.
 - Mandatory

- The executable section is the only mandatory section of the block.
- Both the declaration and exception-handling sections are optional.

Structure of Anonymous Block

```
DECLARE
/* Declare section (optional). */
BEGIN
/* Executable section (required). */
EXCEPTION
/* Exception handling section
  (optional). */
END; -- end the block (do not forget
 the "; " in the end.)
```

Example of Anonymous Block

- Example 1.
- An anonymous block without declaration and exception sections
- BEGIN
- dbms_output.put_line('Hello Wold');
- END;
- Out put:-
- Hello Wold
- Statement processed.

• An anonymous block with declaration and without exception sections

Example 2

- DECLARE
- hiredate date;
- BEGIN
- hiredate := SYSDATE;
- dbms_output.put_line('System date is:-'||hiredate);
- *END*;

OUT PUT:-

System date is:-02-AUG-12

- Example 3
- An anonymous block with declaration and exception sections
- Declare
- x number;
- y number;
- z number;
- Begin
- x := 100;
- y := 0;
- z := x/y;
- dbms_output_line('The answer is ' || z);
- Exception
- When ZERO_DIVIDE then
- dbms_output.put_line('Cannot divide by zero!!!');
- End;

Out put:-

Cannot divide by zero!!!

- An anonymous block with declaration and exception sections
- Declare
- x number;
- y number;
- z number;
 - Out put:-The answer is 10
- Begin
- x := 100;
- y := 10;
- z := x/y;
- dbms_output_line('The answer is ' || z);
- Exception
- When ZERO_DIVIDE then
- dbms_output.put_line('Cannot divide by zero!!!');

DECLARATION SECTION

- The *declaration section* is the first section of the PL/SQL block.
- It contains definitions of PL/SQL identifiers such as variables, constants, cursors and so on.

<u>Example</u>

- DECLARE
- v_first_name VARCHAR2(35);
- v_last_name VARCHAR2(35);
- v_counter NUMBER := 0;

EXECUTABLE SECTION

- The executable section is the next section of the PL/SQL block.
- This section contains executable statements that allow you to manipulate the variables that have been declared in the declaration section.

```
>> BEGIN
>> SELECT first_name, last_name
>> INTO v_first_name, v_last_name
>> FROM student
>> WHERE student_id = 123;
>> DBMS_OUTPUT.PUT_LINE
>> ('Student name :' || v_first_name || '' '|| v_last_name);
>> END;
```

EXCEPTION-HANDLING SECTION

- The *exception-handling section* is the last section of the PL/SQL block.
- This section contains statements that are executed when a runtime error occurs within a block.
- Runtime errors occur while the program is running and cannot be detected by the PL/SQL compiler.
 - EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE
 (' There is no student with student id 123 ');
 - \square END;

- SQL*Plus is an interactive tool that allows you to type SQL or PL/SQL statements at the command prompt.
- These statements are then sent to the database.
- Once they are processed, the results are sent back from the database and displayed on the screen.
- There are some differences between entering SQL and PL/SQL statements.

What are Cursors?

- A cursor is a temporary work area created in the system memory when a SQL statement is executed.
- A cursor contains information on a select statement and the rows of data accessed by it.
- This temporary work area is used to store the data retrieved from the database, and manipulate this data.
- A cursor can hold more than one row, but can process only one row at a time.
- The set of rows the cursor holds is called the *active* set.

- There are two types of cursors in PL/SQL:
- Implicit cursors:
- These are created by default when DML statements like, INSERT, UPDATE, and DELETE statements are executed.
- They are also created when a SELECT statement that returns just one row is executed.

• Explicit cursors:

- They must be created when you are executing a SELECT statement that returns more than one row.
- Even though the cursor stores multiple records, only one record can be processed at a time, which is called as current row.
- When you fetch a row the current row position moves to next row.
- Both implicit and explicit cursors have the same functionality, but they differ in the way they are accessed.

Implicit Cursors:

- When you execute DML statements like DELETE, INSERT, UPDATE and SELECT statements, implicit statements are created to process these statements.
- Oracle provides few attributes called as implicit cursor attributes to check the status of DML operations.
- The cursor attributes available are %FOUND, %NOTFOUND, %ROWCOUNT, and %ISOPEN.
- For example, When you execute INSERT, UPDATE, or DELETE statements the cursor attributes tell us whether any rows are affected and how many have been affected.
- When a SELECT... INTO statement is executed in a PL/SQL Block, implicit cursor attributes can be used to find out whether any row has been returned by the SELECT statement.
- PL/SQL returns an error when no data is selected.

The status of the cursor for each of these attributes are defined in the below table.

Attributes	Return Value	Example
%FOUND	The return value is TRUE, if the DML statements like INSERT, DELETE and UPDATE affect at least one row and if SELECTINTO statement return at least one row.	SQL%FOUND
	The return value is FALSE, if DML statements like INSERT, DELETE and UPDATE do not affect row and if SELECTINTO statement do not return a row.	
%NOTFOUND	The return value is FALSE, if DML statements like INSERT, DELETE and UPDATE at least one row and if SELECTINTO statement return at least one row.	SQL%NOTFOUND
	The return value is TRUE, if a DML statement like INSERT, DELETE and UPDATE do not affect even one row and if SELECTINTO statement does not return a row.	
%ROWCOUNT	Return the number of rows affected by the DML operations INSERT, DELETE, UPDATE, SELECT	SQL%ROWCOUNT

- For Example: Consider the PL/SQL Block that uses implicit cursor attributes as shown below:
- DECLARE
- var_rows number(5);
- BEGIN
- *UPDATE* employee *SET* salary = salary + 1000;
- IF SQL%NOTFOUND THEN
- * dbms_output.put_line('None of the salaries where updated');
- ELSIF SQL%FOUND THEN
- var_rows := SQL%ROWCOUNT;
- dbms_output.put_line('Salaries for ' | var_rows | 'employees are updated');
- END IF;
- END;
- In the above PL/SQL Block, the salaries of all the employees in the 'employee' table are updated.
- If none of the employee's salary are updated we get a message 'None of the salaries where updated'.
- Else we get a message like for example, 'Salaries for 1000 employees are updated' if there are 1000 rows in 'employee' table.

Explicit Cursors

- An explicit cursor is defined in the declaration section of the PL/SQL Block.
- It is created on a SELECT Statement which returns more than one row.
- We can provide a suitable name for the cursor.
- The General Syntax for creating a cursor is as given below:

DECLARE cursor_name CURSOR FOR select_statement;

- cursor_name A suitable name for the cursor.
- select_statement A select query which returns multiple rows.

- How to use Explicit Cursor?
- There are four steps in using an Explicit Cursor.
- DECLARE the cursor in the declaration section.
- OPEN the cursor in the Execution Section.
- **FETCH** the data from cursor into PL/SQL variables or records in the Execution Section.
- **CLOSE** the cursor in the Execution Section before you end the PL/SQL Block.

- 1) Declaring a Cursor in the Declaration Section:
- DECLARE emp_cur CURSOR FOR
- SELECT * FROM emp_tbl WHERE salary > 5000;
- In the above example we are creating a cursor 'emp_cur' on a query which returns the records of all the employees with salary greater than 5000.
- Here 'emp_tbl' in the table which contains records of all the employees.

- 2) Accessing the records in the cursor:
- Once the cursor is created in the declaration section we can access the cursor in the execution section of the PL/SQL program.
- How to access an Explicit Cursor?
- These are the three steps in accessing the cursor.
 - 1) Open the cursor.
 - 2) Fetch the records in the cursor one at a time.
 - 3) Close the cursor.

- General Syntax to open a cursor is:
- OPEN cursor_name;

- General Syntax to fetch records from a cursor is:
- FETCH cursor_name INTO record_name;
- OR
- FETCH cursor_name INTO variable_list;

- General Syntax to close a cursor is:
- <u>CLOSE</u> cursor_name;

- When a cursor is opened, the first row becomes the current row.
- When the data is fetched it is copied to the record or variables and the logical pointer moves to the next row and it becomes the current row.
- On every fetch statement, the pointer moves to the next row.
- If you want to fetch after the last row, the program will throw an error.
- When there is more than one row in a cursor we can use loops along with explicit cursor attributes to fetch all the records.

General Form of using an explicit cursor is:

- DECLARE
 - variables;
 - records;
 - create a cursor;
- BEGIN
 - OPEN cursor;
 - FETCH cursor;
 - process the records;
 - CLOSE cursor;
- END;

Lets Look at the example below

END;

```
Example 1:
 creating a record 'emp_rec' of the same
 structure as of table 'emp_tbl'
DECLARE
 emp_rec emp_tbl%rowtype;
 declaring a cursor 'emp_cur' from a select
 > CURSOR emp_cur IS
 query
 > SELECT * FROM emp_tbl
> WHERE salary > 10;
BEGIN
 opening the cursor
 > OPEN emp_cur;
 > FETCH emp_cur INTO emp_rec; fetching the cursor to the record
 dbms_output.put_line (emp_rec.first_name || ' ' ||
 emp_rec.last_name);
 CLOSE emp_cur;
 displaying the first_name and last_name of the
 employee in the record emp_rec
```

closing the cursor

• What are Explicit Cursor Attributes?

- Oracle provides some attributes known as Explicit Cursor Attributes to control the data processing while using cursors.
- We use these attributes to avoid errors while accessing cursors through OPEN, FETCH and CLOSE Statements.
- When does an error occur while accessing an explicit cursor?
- a) When we try to open a cursor which is not closed in the previous operation.
- b) When we try to fetch a cursor after the last operation.

These are the attributes available to check the status of an explicit cursor.

Attributes	Return values	Example
%FOUND	TRUE, if fetch statement returns at least one row.	Cursor_name%FOUND
	FALSE, if fetch statement doesn't return a row.	
%NOTFOUND	TRUE, , if fetch statement doesn't return a row.	Cursor_name%NOTFOUND
	FALSE, if fetch statement returns at least one row.	
%ROWCOUNT	The number of rows fetched by the fetch statement	Cursor_name%ROWCOUNT
	If no row is returned, the PL/SQL statement returns an error.	
%ISOPEN	TRUE, if the cursor is already open in the program	Cursor_name%ISNAME
	FALSE, if the cursor is not opened in the program.	