18

Interacting with the Oracle Server

Objectives

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

- Write a successful SELECT statement in PL/SQL
- Declare the datatype and size of a PL/SQL variable dynamically
- Write DML statements in PL/SQL
- Control transactions in PL/SQL
- Determine the outcome of SQL DML statements

SQL Statements in PL/SQL

- Extract a row of data from the database by using the SELECT command. Only a single set of values can be returned.
- Make changes to rows in the database by using DML commands.
- Control a transaction with the COMMIT, ROLLBACK, or SAVEPOINT command.
- Determine DML outcome with implicit cursors.

SELECT Statements in PL/SQL

Retrieve data from the database with SELECT. Syntax

SELECT Statements in PL/SQL

INTO clause is required.

```
DECLARE
  v_deptno NUMBER(2);
  v_loc VARCHAR2(15);

BEGIN
  SELECT deptno, loc
 INTO v_deptno, v_loc
  FROM dept
  WHERE dname = 'SALES';
...
END;
```

Retrieving Data in PL/SQL

Retrieve the order date and the ship date for the specified order.

```
DECLARE
  v_orderdate ord.orderdate%TYPE;
  v_shipdate ord.shipdate%TYPE;
BEGIN
  SELECT orderdate, shipdate
 INTO v_orderdate, v_shipdate
  FROM ord
  WHERE id = 157;
 ...
END;
```


Retrieving Data in PL/SQL

Return the sum of the salaries for all employees in the specified department.

Manipulating Data Using PL/SQL

Make changes to database tables by using DML commands:

- INSERT
- UPDATE
- DELETE

Inserting Data

Add new employee information to the emptable.

```
DECLARE
  v_empno emp.empno%TYPE;
BEGIN
  SELECT empno_sequence.NEXTVAL
 INTO v_empno
 FROM dual;
  INSERT INTO emp(empno, ename, job, deptno)
 VALUES(v_empno, 'HARDING', 'CLERK', 10);
END;
```

Updating Data

Increase the salary of all employees in the emp table who are Analysts.

```
DECLARE
  v_sal_increase emp.sal%TYPE := 2000;
BEGIN
  UPDATE emp
 SET sal = sal + v_sal_increase
 WHERE job = 'ANALYST';
END;
```

Deleting Data

Delete rows that have belong to department 10 from the emp table.

```
DECLARE
  v_deptno emp.deptno%TYPE := 10;
BEGIN
  DELETE FROM emp
  WHERE deptno = v_deptno;
END;
```

Naming Conventions

- Use a naming convention to avoid ambiguity in the WHERE clause.
- Database columns and identifiers should have distinct names.
- Syntax errors can arise because PL/SQL checks the database first for a column in the table.

Naming Conventions

```
DECLARE
  order date ord.orderdate%TYPE;
  ship_date ord.shipdate%TYPE;
 v date DATE := SYSDATE;
BEGIN
  SELECT orderdate, shipdate
  INTO order date, ship date
 FROM ord
 WHERE shipdate = v date;
END;
SQL> /
DECLARE
ERROR at line 1:
ORA-01403: no data found
ORA-06512: at line 6
```

COMMIT and ROLLBACK Statements

- Initiate a transaction with the first DML command to follow a COMMIT or ROLLBACK.
- Use COMMIT and ROLLBACK SQL statements to terminate a transaction explicitly.

SQL Cursor

- A cursor is a private SQL work area.
- There are two types of cursors:
 - Implicit cursors
 - Explicit cursors
- The Oracle Server uses implicit cursors to parse and execute your SQL statements.
- Explicit cursors are explicitly declared by the programmer.

SQL Cursor Attributes

Using SQL cursor attributes, you can test the outcome of your SQL statements.

	Number of rows affected by the cent SQL statement (an
TRUE if	Boolean attribute that evaluates to the most recent SQL ts one or more rows.
TRUE if	Boolean attribute that evaluates to the most recent SQL not affect any rows.
PL/SQL	Always evaluates to FALSE because closes implicit cursors er they are executed.

SQL Cursor Attributes

Delete rows that have the specified order number from the ITEM table. Print the number of rows deleted.

Summary

- Embed SQL in the PL/SQL block:
 - SELECT, INSERT, UPDATE, DELETE.
- Embed transaction control statements in a PL/SQL block:
 - COMMIT, ROLLBACK, SAVEPOINT.

Summary

- There are two cursor types: implicit and explicit.
- Implicit cursor attributes verify the outcome of DML statements:
 - SQL%ROWCOUNT
 - SQL%FOUND
 - SQL%NOTFOUND
 - SQL%ISOPEN
- Explicit cursors are defined by the user.

Practice Overview

- Creating a PL/SQL block to select data from a table
- Creating a PL/SQL block to insert data into a table
- Creating a PL/SQL block to update data in a table
- Creating a PL/SQL block to delete a record from a table

