

Objectives

After completing this lesson, you should be able to do the following:

- Recognize valid and invalid identifiers
- List the uses of variables
- Declare and initialize variables
- List and describe various data types
- Identify the benefits of using the %TYPE attribute
- Declare, use, and print bind variables

ORACLE

2

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

You have already learned about basic PL/SQL blocks and their sections. In this lesson, you learn about valid and invalid identifiers. You learn how to declare and initialize variables in the declarative section of a PL/SQL block. The lesson describes the various data types. You also learn about the %TYPE attribute and its benefits.

Use of Variables Variables can be used for: Temporary storage of data Manipulation of stored values Reusability SELECT first name, department id Jennifer v fname INTO v fname, v deptno FROM ... v deptno ORACLE Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

With PL/SQL, you can declare variables, and then use them in SQL and procedural statements.

Variables are mainly used for storage of data and manipulation of stored values. Consider the PL/SQL statement in the slide. The statement retrieves first_name and department_id from the table. If you have to manipulate first_name or department_id, you have to store the retrieved value. Variables are used to temporarily store the value. You can use the value stored in these variables for processing and manipulating data. Variables can store any PL/SQL object such as variables, types, cursors, and subprograms.

Reusability is another advantage of declaring variables. After the variables are declared, you can use them repeatedly in an application by referring to them multiple times in various statements.

Requirements for Variable Names

A variable name:

- Must start with a letter
- Can include letters or numbers
- Can include special characters (such as \$, _, and #)
- Must contain no more than 30 characters
- Must not include reserved words

ORACLE

4

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

The rules for naming a variable are listed in the slide.

Handling Variables in PL/SQL

Variables are:

- Declared and (optionally) initialized in the declarative section
- Used and assigned new values in the executable section
- Passed as parameters to PL/SQL subprograms
- Used to hold the output of a PL/SQL subprogram

ORACLE

5

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

You can use variables in the following ways:

- Declare and initialize them in the declaration section: You can declare variables in the declarative part of any PL/SQL block, subprogram, or package. Declarations allocate storage space for a value, specify its data type, and name the storage location so that you can reference it. Declarations can also assign an initial value and impose the NOT NULL constraint on the variable. Forward references are not allowed. You must declare a variable before referencing it in other statements, including other declarative statements.
- Use them and assign new values to them in the executable section: In the executable section, the existing value of the variable can be replaced with a new value.
- Pass them as parameters to PL/SQL subprograms: Subprograms can take parameters. You can pass variables as parameters to subprograms.
- Use them to hold the output of a PL/SQL subprogram: Variables can be used to hold the value that is returned by a function.

Declaring and Initializing PL/SQL Variables

Syntax:

```
identifier [CONSTANT] datatype [NOT NULL]
[:= | DEFAULT expr];
```

Examples:

```
DECLARE

v_hiredate
v_location
vARCHAR2(13) := 'Atlanta';
v_deptno
NUMBER(2) NOT NULL := 10;
c_comm
CONSTANT NUMBER := 1400;
```

ORACLE

6

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

You must declare all PL/SQL identifiers in the declaration section before referencing them in the PL/SQL block. You have the option of assigning an initial value to a variable (as shown in the slide). You do not need to assign a value to a variable in order to declare it. If you refer to other variables in a declaration, be sure that they are already declared separately in a previous statement.

In the syntax:

identifier	Is the name of the variable
data type	Is a scalar, composite, reference, or LOB data type (This course covers only scalar, composite, and LOB data types.)
CONSTANT	Constrains the variable so that its value cannot change (Constants must be initialized.)
NOT NULL	Constrains the variable so that it contains a value ($\mathtt{NOT}\ \mathtt{NULL}$ variables must be initialized.)
expr	Is any PL/SQL expression that can be a literal expression, another variable, or an expression involving operators and functions

Note: In addition to variables, you can also declare cursors and exceptions in the declarative section. You learn about declaring cursors in the lesson titled "Using Explicit Cursors" and about exceptions in the lesson titled "Handling Exceptions."

Declaring and Initializing PL/SQL Variables


```
DECLARE
  v_myName  VARCHAR(20);
BEGIN
  DBMS_OUTPUT.PUT_LINE('My name is: '||v_myName);
  v_myName := 'John';
  DBMS_OUTPUT.PUT_LINE('My name is: '||v_myName);
END;
/
```

2

```
DECLARE
  v_myName VARCHAR2(20):= 'John';
BEGIN
  v_myName := 'Steven';
  DBMS_OUTPUT_LINE('My name is: '|| v_myName);
END;
/
```

ORACLE

7

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Examine the two code blocks in the slide.

- 1. In the first block, the v_myName variable is declared but not initialized. A value John is assigned to the variable in the executable section.
 - String literals must be enclosed in single quotation marks. If your string has a quotation mark as in "Today's Date," the string would be 'Today''s Date'.
 - The assignment operator is: ":=".
 - The PUT_LINE procedure is invoked by passing the v_myName variable. The value of the variable is concatenated with the string 'My name is:'.
 - Output of this anonymous block is:

```
anonymous block completed
My name is:
My name is: John
```

2. In the second block, the <code>v_myName</code> variable is declared and initialized in the declarative section. <code>v_myName</code> holds the value <code>John</code> after initialization. This value is manipulated in the executable section of the block. The output of this anonymous block is:

```
anonymous block completed
My name is: Steven
```

Delimiters in String Literals

```
DECLARE
 v_event VARCHAR2(15);
BEGIN
 v_event := q'!Father's day!';
DBMS_OUTPUT.PUT_LINE('3rd Sunday in June is:
 '|| v_event);
 v_event := q'[Mother's day]';
DBMS_OUTPUT.PUT_LINE('2nd Sunday in May is:
 '|| v_event);
END;
//
```

anonymous block completed

Resulting output

3rd Sunday in June is: Father's day

2nd Sunday in May is: Mother's day

ORACLE

8

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

If your string contains an apostrophe (identical to a single quotation mark), you must double the quotation mark, as in the following example:

```
v event VARCHAR2(15):='Father''s day';
```

The first quotation mark acts as the escape character. This makes your string complicated, especially if you have SQL statements as string, the slide shows how to use the ${\tt q}$ ' notation to specify the delimiters. You can specify any character that is not present in the string as a delimiter. The example uses ${\tt !}$ and ${\tt [}$ as delimiters. Consider the following example:

```
v event := q'!Father's day!';
```

You can compare this with the first example on this page. You start the string with ${\tt q}'$ if you want to use a delimiter. The character following the notation is the delimiter used. Enter your string after specifying the delimiter, close the delimiter, and close the notation with a single quotation mark. The following example shows how to use ${\tt I}$ as a delimiter:

```
v event := q'[Mother's day]';
```

Types of Variables

- PL/SQL variables:
 - Scalar: Scalar data types hold a single value.
 - Reference: Reference data types hold values, called *pointers*, which point to a storage location.
 - Large object (LOB): data types hold values, called *locators*, which specify the location of large objects (such as graphic images) that are stored outside the table.
 - Composite: data types are available by using PL/SQL collection and record variables
- Non-PL/SQL variables: include host language variables declared in pre-compiler programs, screen fields in Forms applications, and host variables.

ORACLE

9

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Every PL/SQL variable has a data type, which specifies a storage format, constraints, and a valid range of values. PL/SQL supports several data type categories, including scalar, reference, large object (LOB), and composite.

- Scalar data types: Scalar data types hold a single value. The value depends on the data type of the variable. For example, the v_myName variable in the example in the section "Declaring and Initializing PL/SQL Variables" (in this lesson) is of type VARCHAR2. Therefore, v_myName can hold a string value. PL/SQL also supports Boolean variables.
- **Reference data types:** Reference data types hold values, called *pointers*, which point to a storage location.
- LOB data types: LOB data types hold values, called *locators*, which specify the location of large objects (such as graphic images) that are stored outside the table.
- **Composite data types:** Composite data types are available by using PL/SQL *collection* and *record* variables. PL/SQL collections and records contain internal elements that you can treat as individual variables.

Non-PL/SQL variables include host language variables declared in precompiler programs, screen fields in Forms applications, and host variables. You learn about host variables later in this lesson.

For more information about LOBS, see the *PL/SQL User's Guide and Reference*.

Types of Variables

TRUE 15-JAN-09

Snow White

Long, long ago, in a land far, far away, there lived a princess called Snow White. . .

256120.08

Atlanta

ORACLE

10

Types of Variables illustration:

- TRUE represents a Boolean value.
- 15-JAN-09 represents a DATE.
- The image represents a BLOB.
- The text in the callout can represent a VARCHAR2 data type or a CLOB.
- 256120.08 represents a NUMBER data type with precision and scale.
- The film reel represents a BFILE.
- The city name Atlanta represents a VARCHAR2 data type.

ORACLE

11

Guidelines for Declaring and Initializing PL/SQL Variables

- Follow consistent naming conventions.
- Use meaningful identifiers for variables.
- Initialize variables that are designated as NOT NULL and CONSTANT.
- Initialize variables with the assignment operator (:=) or the DEFAULT keyword:

```
v_myName VARCHAR2(20):='John';
```

```
v myName VARCHAR2(20) DEFAULT 'John';
```

 Declare one identifier per line for better readability and code maintenance.

ORACLE

12

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Here are some guidelines to follow when you declare PL/SQL variables.

- Follow consistent naming conventions—for example, you might use name to represent a
 variable and c_name to represent a constant. Similarly, to name a variable, you can use
 v_fname. The key is to apply your naming convention consistently for easier
 identification.
- Use meaningful and appropriate identifiers for variables. For example, consider using salary and sal_with_commission instead of salary1 and salary2.
- If you use the NOT NULL constraint, you must assign a value when you declare the variable.
- In constant declarations, the CONSTANT keyword must precede the type specifier. The following declaration names a constant of NUMBER type and assigns the value of 50,000 to the constant. A constant must be initialized in its declaration; otherwise, you get a compilation error. After initializing a constant, you cannot change its value.

```
sal CONSTANT NUMBER := 50000.00;
```

Guidelines for Declaring PL/SQL Variables

Avoid using column names as identifiers.

```
DECLARE
employee_id NUMBER(6);
BEGIN
SELECT employee_id
employee_id
employee_id
employees
WHERE last_name = 'Kochhar';
END;
/
```

 Use the NOT NULL constraint when the variable must hold a value.

ORACLE

13

- Initialize the variable to an expression with the assignment operator (:=) or with the DEFAULT reserved word. If you do not assign an initial value, the new variable contains NULL by default until you assign a value. To assign or reassign a value to a variable, you write a PL/SQL assignment statement. However, it is good programming practice to initialize all variables.
- Two objects can have the same name only if they are defined in different blocks. Where they coexist, you can qualify them with labels and use them.
- Avoid using column names as identifiers. If PL/SQL variables occur in SQL statements
 and have the same name as a column, the Oracle Server assumes that it is the column
 that is being referenced. Although the code example in the slide works, code that is
 written using the same name for a database table and a variable is not easy to read or
 maintain.
- Impose the NOT NULL constraint when the variable must contain a value. You cannot assign nulls to a variable that is defined as NOT NULL. The NOT NULL constraint must be followed by an initialization clause.

```
pincode VARCHAR2(15) NOT NULL := 'Oxford';
```

Naming Conventions of PL/SQL Structures Used in This Course

PL/SQL Structure	Convention	Example
Variable	v_variable_name	v_rate
Constant	c_constant_name	c_rate
Subprogram parameter	p_parameter_name	p_id
Bind (host) variable	b_bind_name	b_salary
Cursor	cur_cursor_name	cur_emp
Record	rec_record_name	rec_emp
Туре	type_name_type	ename_table_type
Exception	e_exception_name	e_products_invalid
File handle	f_file_handle_name	f_file

ORACLE

14

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

The table in the slide displays some examples of the naming conventions for PL/SQL structures that are used in this course.

PL/SQL provides a variety of predefined data types. For instance, you can choose from integer, floating point, character, Boolean, date, collection, and LOB types. This lesson covers the basic types that are used frequently in PL/SQL programs.

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

A scalar data type holds a single value and has no internal components. Scalar data types can be classified into four categories: number, character, date, and Boolean. Character and number data types have subtypes that associate a base type to a constraint. For example, INTEGER and POSITIVE are subtypes of the NUMBER base type.

For more information about scalar data types (as well as the complete list), see the *PL/SQL User's Guide and Reference*.

Base Scalar Data Types

- CHAR [(maximum_length)]
- VARCHAR2 (maximum_length)
- NUMBER [(precision, scale)]
- BINARY_INTEGER
- PLS INTEGER
- BOOLEAN
- BINARY FLOAT
- BINARY DOUBLE

ORACLE

16

Data Type	Description
CHAR [(maximum_length)]	Base type for fixed-length character data up to 32,767 bytes. If you do not specify a maximum length, the default length is set to 1byte.
VARCHAR2 (maximum_length)	Base type for variable-length character data up to 32,767 bytes. There is no default size for VARCHAR2 variables and constants.
NUMBER [(precision, scale)]	Number having precision p and scale s . The precision p can range from 1 through 38. The scale s can range from -84 through 127.
BINARY_INTEGER	Base type for integers between -2,147,483,647 and 2,147,483,647
PLS_INTEGER	Base type for signed integers between –2,147,483,648 and 2,147,483,647. PLS_INTEGER values require less storage and are faster than NUMBER values. In Oracle Database 11g and Oracle Database 12c, the PLS_INTEGER and BINARY_INTEGER data types are identical. The arithmetic operations on PLS_INTEGER and BINARY_INTEGER values are faster than on NUMBER values.
BOOLEAN	Base type that stores one of the three possible values used for logical calculations: TRUE, FALSE, and NULL
BINARY_FLOAT	Represents floating-point number in IEEE 754 format. It requires 5 bytes to store the value.
BINARY_DOUBLE	Represents floating-point number in IEEE 754 format. It requires 9 bytes to store the value.

ORACLE

17

Preventing PLS_INTEGER Overflow

- A calculation with two PLS_INTEGER values that overflows the PLS_INTEGER range raises an overflow exception.
- For calculations outside the PLS_INTEGER range, use INTEGER, a predefined subtype of the NUMBER data type.

```
DECLARE

p1 PLS_INTEGER := 2147483647;

p2 PLS_INTEGER := 1;

n NUMBER;

BEGIN

n := p1 + p2;

END;
```

ORACLE

19

Preventing numeric Overflow

```
DECLARE
  p1 PLS_INTEGER := 2147483647;
  p2 INTEGER := 1;
  n NUMBER;
BEGIN
  n := p1 + p2;
END;
/
```

ORACLE

20

PL/SQL BOOLEAN data type

- Stores logical values, which are the boolean values TRUE and FALSE and the value NULL. NULL represents an unknown value.
- Because SQL has no data type equivalent to BOOLEAN, you cannot:
 - Assign a BOOLEAN value to a database table column
 - Select or fetch the value of a database table column into a BOOLEAN variable
 - Use a BOOLEAN value in a SQL function

ORACLE

2

BINARY_FLOAT and BINARY_DOUBLE data type

- The SQL data types BINARY_FLOAT and BINARY_DOUBLE represent single-precision.
- BINARY_FLOAT and BINARY_DOUBLE computations do not raise exceptions, so you must check the values that they produce for conditions such as overflow.

```
CREATE TABLE table1 (n1 NUMBER);
INSERT INTO table1 VALUES(1234.56);
SELECT n1, TO BINARY FLOAT(n1) FROM table1;
```

TO_BINARY_FLOAT returns a single-precision floating-point number

ORACLE

22

Declaring Scalar Variables

Examples:

ORACLE

23

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

The examples of variable declaration shown in the slide are defined as follows:

- v emp job: Variable to store an employee job title
- v count loop: Variable to count the iterations of a loop; initialized to 0
- v_dept_total_sal: Variable to accumulate the total salary for a department; initialized to 0
- v_orderdate: Variable to store the ship date of an order; initialized to one week from today
- c_tax_rate: Constant variable for the tax rate (which never changes throughout the PL/SQL block); set to 8.25
- v valid: Flag to indicate whether a piece of data is valid or invalid; initialized to TRUE

%TYPE Attribute

- PL/SQL variables are usually declared to hold and manipulate data stored in a database.
- When you declare PL/SQL variables to hold column values, you must ensure that the variable is of the correct data type and precision.
- If it is not, a PL/SQL error occurs during execution. If you have to design large subprograms, this can be time-consuming and error-prone.
- Rather than hard-coding the data type and precision of a variable, you can use the %TYPE attribute to declare a variable according to another previously declared variable or database column.

ORACLE

24

%TYPE Attribute

- Is used to declare a variable according to:
 - A database column definition
 - Another declared variable
- Is prefixed with:
 - The database table and column name
 - The name of the declared variable
- The %TYPE attribute is most often used when the value stored in the variable is derived from a table in the database. When you use the %TYPE attribute to declare a variable, you should prefix it with the database table and column name.
- If you refer to a previously-declared variable, prefix the variable name of the previously-declared variable to the variable being declared.

ORACLE

25

Declaring Variables with the %TYPE Attribute

Syntax

```
identifier table.column_name%TYPE;
```

Examples

```
v_emp_lname employees.last_name%TYPE;
...
```

```
v_balance NUMBER(7,2);
v_min_balance v_balance%TYPE := 1000;
...
```

ORACLE

27

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Declare variables to store the last name of an employee. The v_{emp_lname} variable is defined to be of the same data type as the <code>last_name</code> column in the <code>employees</code> table. The <code>%TYPE</code> attribute provides the data type of a database column.

Declare variables to store the balance of a bank account, as well as the minimum balance, which is 1,000. The $v_{min_balance}$ variable is defined to be of the same data type as the $v_{balance}$ variable. The %TYPE attribute provides the data type of a variable.

A NOT NULL database column constraint does not apply to variables that are declared using %TYPE. Therefore, if you declare a variable using the %TYPE attribute that uses a database column defined as NOT NULL, you can assign the NULL value to the variable.

Declaring Boolean Variables

- Only the TRUE, FALSE, and NULL values can be assigned to a Boolean variable.
- Conditional expressions use the logical operators AND and OR, and the unary operator NOT to check the variable values.
- The variables always yield TRUE, FALSE, or NULL.
- Arithmetic, character, and date expressions can be used to return a Boolean value.

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

With PL/SQL, you can compare variables in both SQL and procedural statements. These comparisons, called Boolean expressions, consist of simple or complex expressions separated by relational operators. In a SQL statement, you can use Boolean expressions to specify the rows in a table that are affected by the statement. In a procedural statement, Boolean expressions are the basis for conditional control. NULL stands for a missing, inapplicable, or unknown value.

Examples

```
emp sal1 := 50000;
emp sal2 := 60000;
```

The following expression yields TRUE:

```
emp sal1 < emp sal2
```

Declare and initialize a Boolean variable:

```
DECLARE
 flag BOOLEAN := FALSE;
BEGIN
flag := TRUE;
END;
```

ORACLE

LOB Data Type Variables

- Large objects (LOBs) are meant to store a large amount of data.
- A database column can be of the LOB category.
- With the LOB category of data types (BLOB, CLOB, and so on), you can store blocks of unstructured data (such as text, graphic images, video clips, and sound wave forms) of up to 128 terabytes depending on the database block size.
- LOB data types allow efficient, random, piecewise access to data and can be attributes of an object type.

ORACLE

29

LOB Data Type Variables

- The CLOB data type is used to store large blocks of character data in the database.
- The BLOB data type is used to store large unstructured or structured binary objects in the database.
- The binary file (BFILE) data type is used to store large binary files. Unlike other LOBS, BFILES are stored outside the database and not in the database. They could be operating system files. Only a pointer to the BFILE is stored in the db.
- The national language character large object (NCLOB) data type is used to store large blocks of single-byte or fixed-width multibyte NCHAR unicode data in the database.

ORACLE

30

Composite Data Types: PL/SQL Records

- Scalar data type holds a single value and has no internal components.
- Composite data types called PL/SQL Records and PL/SQL Collections, have internal components that you can treat as individual variables.
- PL/SQL record, the internal components can be of different data types, and are called fields.
- You access each field with this syntax: record_name.field_name
- A record variable can hold a table row, or some columns from a table row. Each record field corresponds to a table column.

ORACLE

32

Composite Data Types: Collections

- In a PL/SQL collection, the internal components are always of the same data type, and are called elements.
- You access each element by its unique subscript.
- Lists and arrays are classic examples of collections.
- There are three types of PL/SQL collections: Associative Arrays, Nested Tables, and VARRAY types.

Note

- PL/SQL Records and Associative Arrays are covered in the lesson titled: "Working with Composite Data Types."
- NESTED TABLE and VARRAY data types are covered in the course titled Advanced PL/SQL.

ORACLE

33

Bind Variables

- Bind variables are variables that you create in a host environment and not in the declarative section of PL/SQL block.
- For this reason, they are sometimes called *host* variables.

Bind variables are:

- Created with the VARIABLE keyword*
- Used in SQL statements and PL/SQL blocks
- Accessed even after the PL/SQL block is executed
- Referenced with a preceding colon
- Note: A bind variable is an environment variable, but is not a global variable.

ORACLE

35

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Uses of Bind Variables

Bind variables are created in the environment and not in the declarative section of a PL/SQL block. Therefore, bind variables are accessible even after the block is executed. When created, bind variables can be used and manipulated by multiple subprograms. They can be used in SQL statements and PL/SQL blocks just like any other variable. These variables can be passed as run-time values into or out of PL/SQL subprograms.

Referencing Bind Variables

- You can reference a bind variable in a PL/SQL program by preceding the variable with a colon.
- For example, the following PL/SQL block creates and uses the bind variable b result.

```
VARIABLE b_result NUMBER

BEGIN

SELECT (SALARY*12) + NVL(COMMISSION_PCT,0) INTO
:b_result

FROM employees WHERE employee_id = 144;

END;

/
PRINT b_result
```

• **Note:** If you are creating a bind variable of the NUMBER type, you cannot specify the precision and scale.

ORACLE

37

Referencing Bind Variables

Example:

```
VARIABLE b emp salary NUMBER
 SELECT salary INTO :b emp salary
 FROM employees WHERE employee id = 178;
END;
PRINT b emp salary
SELECT first name, last name
 Script Output X
FROM employees
 📌 🥓 🛃 🖺 🔋 | Task completed in 0.013 seconds
WHERE salary=:b emp salary;
 anonymous block completed
 B_EMP_SALARY
 7000
 Output .
 FIRST_NAME
 LAST NAME
 01iver
 Tuvault
 Sarath
 Sewall
 Kimberely
 ORACLE
```

As stated previously, after you create a bind variable, you can reference that variable in any other SQL statement or PL/SQL program.

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

In the example, <code>b_emp_salary</code> is created as a bind variable in the PL/SQL block. Then, it is used in the <code>SELECT</code> statement that follows.

When you execute the PL/SQL block shown in the slide, you see the following output:

• The PRINT command executes:

```
b_emp_salary
-----
7000
```

• Then, the output of the SQL statement follows:

Note: To display all bind variables, use the PRINT command without a variable.

Use the SET AUTOPRINT ON command to automatically display the bind variables used in a successful PL/SQL block.

Example

In the code example:

- A bind variable named b emp salary is created and AUTOPRINT is turned on.
- A variable named v_empno is declared, and a substitution variable is used to receive
 user input.
- Finally, the bind variable and temporary variables are used in the executable section of the PL/SQL block.

When a valid employee number is entered—in this case 178—the output of the bind variable is automatically printed. The bind variable contains the salary for the employee number that is provided by the user.

Quiz

The %TYPE attribute:

- a. Is used to declare a variable according to a database column definition
- b. Is used to declare a variable according to a collection of columns in a database table or view
- Is used to declare a variable according to the definition of another declared variable
- d. Is prefixed with the database table and column name or the name of the declared variable

ORACLE

40

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Answer: a, c, d

The %TYPE Attribute

PL/SQL variables are usually declared to hold and manipulate data stored in a database. When you declare PL/SQL variables to hold column values, you must ensure that the variable is of the correct data type and precision. If it is not, a PL/SQL error occurs during execution. If you have to design large subprograms, this can be time-consuming and error-prone.

Rather than hard-coding the data type and precision of a variable, you can use the \$TYPE attribute to declare a variable according to another previously declared variable or database column. The \$TYPE attribute is most often used when the value stored in the variable is derived from a table in the database. When you use the \$TYPE attribute to declare a variable, you should prefix it with the database table and column name. If you refer to a previously declared variable, prefix the variable name of the previously-declared variable to the variable being declared. The benefit of \$TYPE is that you do not have to change the variable if the column is altered. Also, if the variable is used in any calculations, you need not worry about its precision.

The %ROWTYPE Attribute

The %ROWTYPE attribute is used to declare a record that can hold an entire row of a table or view. You learn about this attribute in the lesson titled "Working with Composite Data Types."

Summary

In this lesson, you should have learned how to:

- Recognize valid and invalid identifiers
- Declare variables in the declarative section of a PL/SQL block
- Initialize variables and use them in the executable section
- Differentiate between scalar and composite data types
- Use the %TYPE attribute
- Use bind variables

ORACLE

41

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

An anonymous PL/SQL block is a basic, unnamed unit of a PL/SQL program. It consists of a set of SQL or PL/SQL statements to perform a logical function. The declarative part is the first part of a PL/SQL block and is used for declaring objects such as variables, constants, cursors, and definitions of error situations called *exceptions*.

In this lesson, you learned how to declare variables in the declarative section. You saw some of the guidelines for declaring variables. You learned how to initialize variables when you declare them.

The executable part of a PL/SQL block is the mandatory part and contains SQL and PL/SQL statements for querying and manipulating data. You learned how to initialize variables in the executable section and also how to use them and manipulate the values of variables.