16

Declaring Variables

Objectives

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

- Recognize the basic PL/SQL block and its sections
- Describe the significance of variables in PL/SQL
- Distinguish between PL/SQL and non-PL/SQL variables
- Declare PL/SQL variables
- Execute a PL/SQL block

PL/SQL Block Structure

- DECLARE Optional
 - Variables, cursors, user-defined exceptions
- BEGIN Mandatory
 - SQL statements
 - PL/SQL statements
- EXCEPTION Optional
 - Actions to perform when errors occur
- END; Mandatory

PL/SQL Block Structure

```
DECLARE
  v variable
 VARCHAR2 (5);
BEGIN
  SELECT
 column name
 INTO
 v variable
 table name;
 FROM
EXCEPTION
  WHEN exception name THEN
 DECLARE
 BEGIN
END;
 EXCEPTION
 END;
```

Block Types

Anonymous

[DECLARE]

BEGIN

--statements

[EXCEPTION]

END;

Procedure

PROCEDURE name

IS

BEGIN

--statements

[EXCEPTION]

END;

Function

FUNCTION name

RETURN datatype

IS

BEGIN

--statements

RETURN value;

[EXCEPTION]

END;

Program Constructs

Use of Variables

Use variables for:

- Temporary storage of data
- Manipulation of stored values
- Reusability
- Ease of maintenance

Handling Variables in PL/SQL

- Declare and initialize variables within the declaration section.
- Assign new values to variables within the executable section.
- Pass values into PL/SQL blocks through parameters.
- View results through output variables.

Types of Variables

- PL/SQL variables
 - Scalar
 - Composite
 - Reference
 - LOB (large objects)
- Non-PL/SQL variables
 - Bind and host variables

Types of Variables

25-OCT-99

TIRED.

"Four score and seven years ago our fathers brought forth upon this continent, a new nation, conceived in LIBERTY, and dedicated

256120 the proposition that all men created equal."

Declaring PL/SQL Variables

Syntax

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

Examples

Declaring PL/SQL Variables

Guidelines

- Follow naming conventions.
- Initialize variables designated as NOT NULL.
- Initialize identifiers by using the assignment operator (:=) or by using the DEFAULT reserved word.
- Declare at most one identifier per line.

Naming Rules

- Two variables can have the same name, provided they are in different blocks.
- The variable name (identifier) should not be the same as the name of table columns used in the block.

```
DECLARE
empno NUMB; 4);
BEGIN
SELECT empo
INTO empo
FROM
WHERE enance AITH';
END;
```


Assigning Values to Variables

Syntax

```
identifier := expr;
```

Examples

Set a predefined hiredate for new employees.

```
v_hiredate := '31-DEC-98';
```

Set the employee name to "Maduro."

```
v_ename := 'Maduro';
```

Variable Initialization and Keywords

Using

- := Assignment Operator
- DEFAULT
- NOT NULL

Scalar Datatypes

- Hold a single value
- Have no internal components

25-0 CT-00

"Four score and seven years
ago our fathers brought
forth upon this continent, a
new nation, conceived in

25612 CBE T Ond dedicated to
me proposition that all men
are created equal " Atlanta

Base Scalar Datatypes

- VARCHAR2 (maximum_length)
- NUMBER [(precision, scale)]
- DATE
- CHAR [(maximum_length)]
- LONG
- LONG RAW
- BOOLEAN
- BINARY_INTEGER
- PLS_INTEGER

Scalar Variable Declarations

Examples

The %TYPE Attribute

- Declare a variable according to:
 - A database column definition
 - Another previously declared variable
- Prefix %TYPE with:
 - The database table and column
 - The previously declared variable name

Declaring Variables with the %TYPE Attribute

Examples

```
v_ename emp.ename%TYPE;
v_balance NUMBER(7,2);
v_min_balance v_balance%TYPE := 10;
...
```

Declaring BOOLEAN Variables

- Only the values TRUE, FALSE, and NULL can be assigned to a Boolean variable.
- The variables are connected by the logical operators AND, OR, and NOT.
- The variables always yield TRUE, FALSE, or NULL.
- Arithmetic, character, and date expressions may be used to return a Boolean value.

Composite Datatypes

Types

- PL/SQL TABLES
- PL/SQL RECORDS

LOB Datatype Variables

Bind Variables

Referencing Non-PL/SQL Variables

Store the annual salary into a SQL*Plus host variable.

```
:g_monthly_sal := v_sal / 12;
```

- Reference non-PL/SQL variables as host variables.
- Prefix the references with a colon (:).

Summary

- PL/SQL blocks are composed of the following sections:
 - Declarative (optional)
 - Executable (required)
 - Exception handling (optional)
- A PL/SQL block can be an anonymous block, procedure, or function.

Summary

- PL/SQL identifiers:
 - Are defined in the declarative section
 - Can be of scalar, composite, reference, or LOB datatype
 - Can be based on the structure of another variable or database object
 - Can be initialized

Practice Overview

- Determining validity of declarations
- Developing a simple PL/SQL block

