

Database Programming with PL/SQL 2-6: Nested Blocks and Variable Scope Practice Activities

Vocabulary

Identify the vocabulary word for each definition below.

Escola del Clot CFGS Desenvolupament d'Aplicacions

Web
CFGS Desenvolupament d'Aplicacions

Multiplataforma jaume.reixach@fje.edu

M02. Bases de dades UF4 BBDD objecte-relacional Activitat 2.6

Calificador	A name given to a block of code which allows access to the variables that have scope, but are not visible.
Variables scope	Consists of all the blocks in which the variable is either local (the declaring block) or global (nested blocks within the declaring
Variables visibles	block) . The portion of the program where the variable can be accessed without using a qualifier.

Try It / Solve It

1. Evaluate the PL/SQL block below and determine the value of each of the following variables according to the rules of scoping.

```
DECLARE
weight
 NUMBER(3) := 600;
 VARCHAR2(255) := 'Product 10012';
 message
BEGIN
 DECLARE
  weight
 NUMBER(3) := 1;
  message
 VARCHAR2(255) := 'Product 11001';
 VARCHAR2(50) := 'Europe';
  new locn
 BEGIN
  weight := weight + 1;
  new_locn := 'Western ' || new_locn;
  -- Position 1 --
 END;
weight := weight + 1;
 message := message || ' is in stock';
 -- Position 2 --
END;
```

- A. The value of weight at position 1 is: 2
- C. The value of new locn at position 1 is: Western europe
- D. The value of weight at position 2 is: 601
- E. The value of message at position 2 is: Product 10012 is in stock
- F. The value of new_locn at position 2 is: Out of range
- 2. Enter and run the following PL/SQL block, which contains a nested block. Look at the output and answer the questions.

```
DECLARE
 v employee id
 employees.employee id%TYPE;
 doj v
 employees.job id%TYPE;
BEGIN
 SELECT employee id, job id INTO v employee id, v job
 FROM employees
 WHERE employee id = 100;
 DECLARE
 v employee id
 employees.employee id%TYPE;
 v job
 employees.job id%TYPE;
 BEGIN
 SELECT employee id, job id INTO v employee id, v job
 FROM employees
 WHERE employee id = 103;
 DBMS OUTPUT.PUT LINE(v employee id || 'is a(n) ' || v job);
 END;
 DBMS OUTPUT.PUT LINE(v employee id || 'is a(n) ' ||
v job); END;
```

- A. Why does the inner block display the job_id of employee 103, not employee 100? Porque las dos declaraciones v job estan en el scope y el inner block
- B. Why does the outer block display the job_id of employee 100, not employee 103? Porque la declaracions del inner block esta fuera del scope del block exterior
- C. Modify the code to display the details of employee 100 in the inner block. Use block labels.

```
<<outer_block>>
DECLARE
v_employee_id employees.employee_id%TYPE;
v_job employees.job_id%TYPE;
BEGIN
SELECT employee_id, job_id INTO v_employee_id, v_job
FROM employees
WHERE employee_id = 100;
<<inner_block>>
DECLARE
v_employee_id employees.employee_id%TYPE;
v_job employees.job_id%TYPE;
BEGIN
SELECT employee_id, job_id INTO v_employee_id, v_job
FROM employees
```

```
WHERE employee_id = 103;

DBMS_OUTPUT.PUT_LINE(outer_block.v_employee_id||

' is a '||outer_block.v_job);

END;

DBMS_OUTPUT.PUT_LINE(v_employee_id||' is a '||v_job);

END;
```

Copyright © 2016, Oracle and/or its affiliates. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.