

Manipulating Data in PL/SQL

What Will I Learn?

In this lesson, you will learn to:

- Construct and execute PL/SQL statements that manipulate data with DML statements
- Describe when to use implicit or explicit cursors in PL/SQL
- Create PL/SQL code to use SQL implicit cursor attributes to evaluate cursor activity

Why Learn It?

In the previous lesson, you learned that you can include SELECT statements that return a single row in a PL/SQL block. The data retrieved by the SELECT statement must be held in variables using the INTO clause.

In this lesson, you learn how to include data manipulation language (DML) statements, such as INSERT, UPDATE, DELETE, and MERGE in PL/SQL blocks.

DELETE

Tell Me/Show Me

Manipulating Data Using PL/SQL

Make changes to data by using DML commands within your PLSQL block:

- INSERT
- UPDATE
- DELETE
- MERGE

Tell Me/Show Me

Manipulating Data Using PL/SQL (continued)

- You manipulate data in the database by using the DML commands.
- You can issue the DML commands—INSERT, UPDATE, DELETE, and MERGE—without restriction in PL/SQL. Row locks (and table locks) are released by including COMMIT or ROLLBACK statements in the PL/SQL code.
 - The INSERT statement adds new rows to the table.
 - The UPDATE statement modifies existing rows in the table.
 - The DELETE statement removes rows from the table.
 - The MERGE statement selects rows from one table to update and/or insert into another table. The decision whether to update or insert into the target table is based on a condition in the ON clause.
- **Note:** MERGE is a deterministic statement—that is, you cannot update the same row of the target table multiple times in the same MERGE statement. You must have INSERT and UPDATE object privileges in the target table and the SELECT privilege in the source table.

Inserting Data

The INSERT statement adds new row(s) to a table.

Example: Add new employee information to the COPY_EMP table.

```
BEGIN
 INSERT INTO copy_emp
 (employee_id, first_name, last_name, email,
 hire_date, job_id, salary)
 VALUES (99, 'Ruth', 'Cores',
 'RCORES', SYSDATE, 'AD_ASST', 4000);
END;
```

One new row is added to the COPY_EMP table.

Updating Data

The UPDATE statement modifies existing row(s) in a table.

Example: Increase the salary of all employees who are stock clerks.

```
DECLARE
  v_sal_increase employees.salary%TYPE := 800;
BEGIN
  UPDATE copy_emp
  SET salary = salary + v_sal_increase
  WHERE job_id = 'ST_CLERK';
END;
```


Deleting Data

The DELETE statement removes row(s) from a table.

Example: Delete rows that belong to department 10 from the COPY_EMP table.

```
DECLARE
  v_deptno employees.department_id%TYPE := 10;
BEGIN
  DELETE FROM copy_emp
  WHERE department_id = v_deptno;
END;
```


Merging Rows

The MERGE statement selects rows from one table to update and/or insert into another table. Insert or update rows in the copy_emp table to match the employees table.

```
BEGIN
 MERGE INTO copy_emp c
 USING employees e
 ON (e.employee id = c.employee id)
  WHEN MATCHED THEN
 UPDATE SET
 c.first_name = e.first_name,
 c.last name = e.last name,
 c.email
 = e.email,
  WHEN NOT MATCHED THEN
 INSERT VALUES(e.employee id, e.first name, ...e.department id);
END;
```


Getting Information From a Cursor

Look again at the DELETE statement in this PL/SQL block.

```
DECLARE
  v_deptno employees.department_id%TYPE := 10;
BEGIN
  DELETE FROM copy_emp
  WHERE department_id = v_deptno;
END;
```

It would be useful to know how many COPY_EMP rows were deleted by this statement.

To obtain this information, we need to understand cursors.

Tell Me/Show Me

What is a Cursor?

Every time an SQL statement is about to be executed, the Oracle server allocates a private memory area to store the SQL statement and the data that it uses. This memory area is called an implicit cursor.

Because this memory area is automatically managed by the Oracle server, you have no direct control over it. However, you can use predefined PL/SQL variables, called implicit cursor attributes, to find out how many rows were processed by the SQL statement.

Implicit and Explicit Cursors

There are two types of cursors:

- Implicit cursors: Defined automatically by Oracle for all SQL data manipulation statements, and for queries that return only one row. An implicit cursor is always automatically named "SQL."
- Explicit cursors: Defined by the PL/SQL programmer for queries that return more than one row. (Covered in a later lesson.)

Cursor Attributes for Implicit Cursors

Cursor attributes are automatically declared variables that allow you to evaluate what happened when a cursor was last used. Attributes for implicit cursors are prefaced with "SQL." Use these attributes in PL/SQL statements, but not in SQL statements. Using cursor attributes, you can test the outcome of your SQL statements.

SQL%FOUND	Boolean attribute that evaluates to TRUE if the
	most recent SQL statement returned at least one
	row
SQL%NOTFOUND	Boolean attribute that evaluates to TRUE if
	the most recent SQL statement did not
	return even one row
SQL%ROWCOUNT	An integer value that represents the number of
	rows affected by the most recent SQL statement

Using Implicit Cursor Attributes: Example 1

Delete rows that have the specified employee ID from the copy_emp table. Print the number of rows deleted.

Using Implicit Cursor Attributes: Example 2

Update several rows in the COPY_EMP table. Print the number of rows updated.

Using Implicit Cursor Attributes: Good Practice Guideline

Look at this code, which creates a table and then executes a PL/SQL block. What value is inserted into RESULTS?

```
CREATE TABLE results (num_rows NUMBER(4));

BEGIN

UPDATE copy_emp

SET salary = salary + 100

WHERE job_id = 'ST_CLERK';

INSERT INTO results (num_rows)

VALUES (SQL%ROWCOUNT);


END;
```


Terminology

Key terms used in this lesson include:

INSERT

UPDATE

DELETE

MERGE

Implicit cursors

Explicit cursors

In this lesson, you learned to:

- Construct and execute PL/SQL statements that manipulate data with DML statements
- Describe when to use implicit or explicit cursors in PL/SQL
- Create PL/SQL code to use SQL implicit cursor attributes to evaluate cursor activity

Try It/Solve It

The exercises in this lesson cover the following topics:

- Executing PL/SQL statements that manipulate data with DML statements
- Describing when to use implicit or explicit cursors in PL/SQL
- Using SQL implicit cursor attributes in PL/SQL

19

Conditional Control: IF Statements

What Will I Learn?

In this lesson, you will learn to:

- Describe a use for conditional control structures
- List the types of conditional control structures
- Construct and use an IF statement
- Construct and use an IF-THEN-ELSE statement
- Create a PL/SQL to handle the null condition in IF statements

Why Learn It?

In this section, you learn how to use the conditional logic in a PL/SQL block. Conditional processing extends the usefulness of programs by allowing the use of simple logical tests to determine which statements are executed.

Tell Me/Show Me

Controlling the Flow of Execution

You can change the logical flow of statements within the PL/SQL block with a number of control structures.

This lesson introduces three types of PL/SQL control structures:

- Conditional constructs with the IF statement
- CASE expressions
- LOOP control structures

The IF statement is discussed in detail in this lesson. Later lessons discuss CASE and LOOP in detail.

IF statement

The IF statement contains alternative courses of action in a block based on conditions. A condition is an expression with a TRUE or FALSE value that is used to make a decision.

Consider the following example:

```
if the region_id is in (5, 13, 21)

then print "AMERICAS"

otherwise, if the region_id is in (11, 14, 15)

then print "AFRICA"

otherwise, if the region_id is in (30, 34, 35)

then print "ASIA"
```


CASE Expressions

CASE expressions are similar to IF statements in that they also determine a course of action based on conditions. They are different in that they can be used outside of a PLSQL block in an SQL statement. Consider the following example:

```
If the region_id is

5 then print "AMERICAS"

13 then print "AMERICAS"

21 then print "AMERICAS"

11 then print "AFRICA"

14 then print "AFRICA"

15 then print "AFRICA"

30 then print "ASIA" ...
```

CASE expressions are discussed in the next lesson.

Tell Me/Show Me

LOOP control structures

Loop control structures are repetition statements that enable you to execute statements in a PLSQL block repeatedly. There are three types of loop control structures supported by PL/SQL, BASIC, FOR, and WHILE. Consider the following example:

Print a list of numbers 1–5 by using a loop and a counter.

```
Loop Counter equals: 1
Loop Counter equals: 2
Loop Counter equals: 3
Loop Counter equals: 4
Loop Counter equals: 5
```

Statement processed.

Loops are discussed in later lessons.

IF Statements

The structure of the PL/SQL IF statement is similar to the structure of IF statements in other procedural languages. It enables PL/SQL to perform actions selectively based on conditions.

Syntax:

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```


IF Statements (continued)

- condition is a Boolean variable or expression that returns TRUE, FALSE, or NULL.
- THEN introduces a clause that associates the Boolean expression with the sequence of statements that follows it.
- statements can be one or more PL/SQL or SQL statements. (They can include further IF statements containing several nested IF, ELSE, and ELSIF statements.) The statements in the THEN clause are executed only if the condition in the associated IF clause evaluates to TRUE.

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```

Tell Me/Show Me

IF Statements (continued)

- ELSIF is a keyword that introduces a Boolean expression. (If the first condition yields FALSE or NULL, then the ELSIF keyword introduces additional conditions.)
- ELSE introduces the default clause that is executed if and only if none of the earlier conditions (introduced by IF and ELSIF) are TRUE. The tests are executed in sequence so that a later condition that might be true is pre-empted by an earlier condition that is true.
- END IF; marks the end of an IF statement.

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```


IF Statements (continued)

Note: ELSIF and ELSE are optional in an IF statement. You can have any number of ELSIF keywords but only one ELSE keyword in your IF statement. END IF marks the end of an IF statement and must be terminated by a semicolon.

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```


Simple IF Statement

The following is an example of a simple IF statement with a THEN clause. The v_myage variable is initialized to 31. The condition for the IF statement returns FALSE because v_myage is not less than 11. Therefore, the control never reaches the THEN clause and nothing is printed to the screen.

```
DECLARE
  v_myage NUMBER:=31;
BEGIN
  IF v_myage < 11
  THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
  END IF;
END;</pre>
```


IF THEN ELSE Statement

The ELSE clause is added to the code in the previous slide. The condition has not changed and, therefore, it still evaluates to FALSE. Remember that the statements in the THEN clause are only executed if the condition returns TRUE. In this case, the condition returns FALSE and, therefore, the control moves to the ELSE statement.

```
DECLARE
  v_myage NUMBER:=31;
BEGIN
  IF v_myage < 11
  THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
ELSE
 DBMS_OUTPUT.PUT_LINE(' I am not a child ');
END IF;
END;</pre>
```


IF ELSIF ELSE Clause

The IF statement now contains multiple ELSIF clauses and an ELSE clause. Notice that the ELSIF clauses add additional conditions. As with the IF, each ELSIF condition is followed by a THEN clause, which is executed if the condition returns TRUE.

```
DECLARE
  v myage NUMBER:=31;
BEGIN
  IF v myage < 11
 THEN
 DBMS OUTPUT.PUT LINE('I am a child');
  ELSIF v myage < 20
 THEN
 DBMS OUTPUT.PUT LINE('I am young');
  ELSIF v myage < 30
 THEN
 DBMS_OUTPUT.PUT_LINE('I am in my twenties');
  ELSIF v myage < 40
 THEN
 DBMS OUTPUT.PUT LINE('I am in my thirties');
  ELSE
 DBMS OUTPUT.PUT LINE('I am always young ');
  END IF;
END;
```

Tell Me/Show Me

IF ELSIF ELSE Clause (continued)

When you have multiple clauses in the IF statement and a condition is FALSE or NULL, control then shifts to the next clause. Conditions are evaluated one by one from the top. IF all conditions are FALSE or NULL, then the statements in the ELSE clause are executed. The final ELSE clause is optional.

```
...IF v_myage < 11 THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
ELSIF v_myage < 20 THEN
 DBMS_OUTPUT.PUT_LINE(' I am young ');
ELSIF v_myage < 30 THEN
 DBMS_OUTPUT.PUT_LINE(' I am in my twenties ');
ELSIF v_myage < 40 THEN
 DBMS_OUTPUT.PUT_LINE(' I am in my thirties ');
ELSE
 DBMS_OUTPUT.PUT_LINE(' I am always young ');
END IF;...</pre>
```


IF Statement With Multiple Expressions

An IF statement can have multiple conditional expressions related with logical operators, such as AND, OR, and NOT. For example:

The condition uses the AND operator and, therefore, it evaluates to TRUE only if both the above conditions are evaluated as TRUE. There is no limitation on the number of conditional expressions; however, these statements must be connected with the appropriate logical operators.

NULL Values in IF Statements

In this example, the v_myage variable is declared but is not initialized. The condition in the IF statement returns NULL, and not TRUE or FALSE. In such a case, the control goes to the ELSE statement because just like FALSE, NULL is not TRUE.

```
DECLARE
  v_myage NUMBER;
BEGIN
  IF v_myage < 11
  THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
ELSE
 DBMS_OUTPUT.PUT_LINE(' I am not a child ');
END IF;
END;</pre>
```


Handling Nulls

When working with nulls, you can avoid some common mistakes by keeping in mind the following rules:

- Simple comparisons involving nulls always yield NULL.
- Applying the logical operator NOT to a null yields NULL.
- In conditional control statements, if a condition yields NULL, it behaves just like a FALSE, and the associated sequence of statements is not executed.

Handling Nulls (continued)

Consider the following example:

• You can expect the sequence of statements to execute because x and y seem unequal. But, nulls are indeterminate. Whether x is equal to y is unknown. Therefore, the IF condition yields NULL and the sequence of statements is bypassed.

Handling Nulls (continued)

Consider the following example:

```
a := NULL;
b := NULL;
...

IF a = b THEN ... -- yields NULL, not TRUE and the sequence of statements are not executed END IF;
```

• In the example, you can expect the sequence of statements to execute because a and b seem equal. But, again, equality is unknown. So the IF condition yields NULL and the sequence of statements is bypassed.

Guidelines for Using IF Statements

- You can perform actions selectively when a specific condition is being met.
- When writing code, remember the spelling of the keywords:
 - ELSIF is one word.
 - END IF is two words.
- If the controlling Boolean condition is TRUE, then the associated sequence of statements is executed; if the controlling Boolean condition is FALSE or NULL, then the associated sequence of statements is passed over. Any number of ELSIF clauses is permitted.
- Indent the conditionally executed statements for clarity.

Terminology

Key terms used in this lesson include:

IF

Condition

CASE

LOOP

In this lesson, you learned to:

- Describe a use for conditional control structures
- List the types of conditional control structures
- Construct and use an IF statement
- Construct and use an IF-THEN-ELSE statement
- Create a PL/SQL to handle the null condition in IF statements

Try It/Solve It

The exercises in this lesson cover the following topics:

- Identifying the uses and types of conditional control structures
- Constructing and using an IF statement
- Constructing and using an IF...THEN...ELSE statement
- Handling the null condition in IF statements

Conditional Control: CASE Statements

What Will I Learn?

In this lesson, you will learn to:

- Construct and use CASE statements in PL/SQL
- Construct and use CASE expressions in PL/SQL
- Include the correct syntax to handle null conditions in PL/SQL CASE statements
- Include the correct syntax to handle Boolean conditions in PL/SQL IF and CASE statements

Why Learn It?

In this lesson, you learn how to use CASE statements and CASE expressions in a PL/SQL block.

CASE statements are similar to IF statements, but are often easier to write and easier to read.

CASE expressions are functions that return one of a number of values into a variable.

Using a CASE Statement

Look at this IF statement What do you notice?

```
DECLARE

v_numvar NUMBER;

BEGIN

...

IF v_numvar = 5 THEN statement_1; statement_2;

ELSIF v_numvar = 10 THEN statement_3;

ELSIF v_numvar = 12 THEN statement_4; statement_5;

ELSIF v_numvar = 27 THEN statement_6;

ELSIF v_numvar ... - and so on

ELSE statement_15;

END IF;

...

END;
```

All the conditions test the same variable v_numvar. And the coding is very repetitive: v_numvar is coded many times.

Using a CASE Statement (continued)

Here is the same logic, but using a CASE statement:

```
DECLARE
  v numvar NUMBER;
BEGIN
 CASE v numvar
 WHEN 5 THEN statement 1; statement 2;
 WHEN 10 THEN statement 3;
 WHEN 12 THEN statement 4; statement 5;
 WHEN 27 THEN statement 6;
 WHEN ... - and so on
 ELSE statement_15;
 END CASE;
END;
```

It's much neater, isn't it? v_numvar is referenced only once. Easier to write, and easier to read.

CASE Statements: A Second Example

```
DECLARE
  v deptid departments.department id%TYPE;
  v deptname departments.department name%TYPE;
  v emps NUMBER;
  v mngid departments.manager id%TYPE := 108;
BEGIN
  CASE v mngid
 WHEN 108 THEN
 SELECT department id, department name
 INTO v deptid, v deptname FROM departments
 WHERE manager id=108;
 SELECT count(*) INTO v emps FROM employees
 WHERE department id=v deptid;
 WHEN 200 THEN
 END CASE;
 DBMS OUTPUT.PUT LINE ('You are working in the '|| v deptname|
  ' department. There are '||v_emps ||' employees in this
 department');
END;
```


Using a CASE Expression

You want to assign a value to one variable that depends on the value in another variable. Look at this IF statement:

Again, the coding is very repetitive.

Using a CASE Expression (continued)

Here is the same logic, but using a CASE expression:

```
DECLARE
  v out var VARCHAR2(15);
  v in var
 NUMBER;
BEGIN
  v out var :=
 CASE v in var
 THEN 'Low value'
 WHEN 1
 WHEN 50 THEN 'Middle value'
 WHEN 99 THEN 'High value'
 'Other value'
 ELSE
 END;
END;
```

Again, it is much neater than the equivalent IF statement.

CASE Expressions

A CASE expression selects one of a number of results and returns it into a variable.

In the syntax, expressionN can be a literal value, such as 50, or an expression, such as (27+23) or (v_other_var*2) .

```
variable_name :=
 CASE selector
 WHEN expression1 THEN result1
 WHEN expression2 THEN result2
 ...
 WHEN expressionN THEN resultN
 [ELSE resultN+1]
 END;
```


CASE Expressions: A Second Example

```
DECLARE
  v grade CHAR(1) := 'A';
  v appraisal VARCHAR2(20);
BEGIN
 v appraisal :=
 CASE v grade
 WHEN 'A' THEN 'Excellent'
 WHEN 'B' THEN 'Very Good'
 WHEN 'C' THEN 'Good'
 ELSE 'No such grade'
 END;
 DBMS_OUTPUT.PUT_LINE ('Grade: '| v_grade | |
 ' Appraisal ' | v_appraisal);
END;
```

```
Grade: A
Appraisal Excellent
Statement processed.
```


CASE Expressions: A Third Example

What do you think will be displayed when this block is executed?

```
DECLARE
 v_out_var VARCHAR2(15);
 v in var NUMBER := 20;
BEGIN
 v out var :=
 CASE v in var
 THEN 'Low value'
 WHEN 1
 WHEN v_in_var THEN 'Same value'
 THEN 'Middle value'
 WHEN 20
 'Other value'
 ELSE
 END;
 DBMS OUTPUT.PUT LINE(v out var);
END;
```


Searched CASE Expressions

PL/SQL also provides a searched CASE expression, which has the following form:

```
CASE

WHEN search_condition1 THEN result1

WHEN search_condition2 THEN result2

...

WHEN search_conditionN THEN resultN

[ELSE resultN+1]

END;
```

A searched CASE expression has no selector. Also, its WHEN clauses contain search conditions that yield a Boolean value, not expressions that can yield a value of any type.

Searched CASE Expressions: An Example

```
DECLARE
 v grade CHAR(1) := 'A';
 v appraisal VARCHAR2(20);
BEGIN
 v_appraisal :=
 CASE
 -- no selector here
 WHEN v_grade = 'A' THEN 'Excellent'
 WHEN v_grade IN ('B', 'C') THEN 'Good'
 ELSE 'No such grade'
 END:
  DBMS_OUTPUT_LINE ('Grade: '| v_grade | |
 ' Appraisal ' | | v_appraisal);
END;
```


How are CASE Expressions Different From CASE Statements?

- CASE expressions return a value into a variable.
- CASE expressions end with END;
- A CASE expression is a single PL/SQL statement.

How are CASE Expressions Different From CASE Statements? (continued)

- CASE statements evaluate conditions and perform actions
- A CASE statement can contain many PL/SQL statements.
- CASE statements end with END CASE;

```
DECLARE
 v_grade CHAR(1) := 'A';
BEGIN
 CASE
 WHEN v_grade = 'A' THEN
 DBMS_OUTPUT.PUT_LINE ('Excellent');
 WHEN v_grade IN ('B','C') THEN
 DBMS_OUTPUT.PUT_LINE ('Good');
 ELSE
 DBMS_OUTPUT.PUT_LINE('No such grade');
 END CASE;
END;
```


Logic Tables

When using IF and CASE statements you often need to combine conditions using AND, OR, and NOT. The following Logic Tables show the results of all possible combinations of two conditions.

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	(1) FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

Example: (1) TRUE AND FALSE is FALSE

Boolean Conditions

What is the value of v_flag in each case?

v_flag := v_reorder_flag AND v_available_flag;

V_REORDER_FLAG	V_AVAILABLE_FLAG	V_FLAG
TRUE	TRUE	?
TRUE	FALSE	?
NULL	TRUE	?
NULL	FALSE	?

Terminology

Key terms used in this lesson include:

CASE expression

CASE statement

Logic Tables

In this lesson, you learned to:

- Construct and use CASE statements in PL/SQL
- Construct and use CASE expressions in PL/SQL
- Include the correct syntax to handle null conditions in PL/SQL CASE statements
- Include the correct syntax to handle Boolean conditions in PL/SQL IF and CASE statements

Try It/Solve It

The exercises in this lesson cover the following topics:

- Constructing and using CASE statements
- Constructing and using CASE expressions
- Handling null conditions in CASE statements
- Handling Boolean conditions in IF and CASE statements

Iterative Control: Basic Loops

What Will I Learn?

In this lesson, you will learn to:

- Describe the need for LOOP statements in PL/SQL
- Recognize different types of LOOP statements
- Create PL/SQL containing a basic loop and an EXIT statement
- Create PL/SQL containing a basic loop and an EXIT statement with conditional termination

Why Learn It?

Looping constructs are the second type of control structure. Loops are mainly used to execute statements repeatedly until an EXIT condition is reached.

This lesson introduces the three loop types and discusses basic loops in greater detail.

Iterative Control: LOOP Statements

Loops repeat a statement or a sequence of statements multiple times.

- Basic loops that perform repetitive actions without overall conditions
- FOR loops that perform iterative actions based on a counter
- WHILE loops that perform repetitive actions based on a condition

Basic Loops

The simplest form of a LOOP statement is the basic (or infinite) loop, which encloses a sequence of statements between the keywords LOOP and END LOOP. Use the basic loop when the statements inside the loop must execute at least once.

Basic Loops

Each time the flow of execution reaches the END LOOP statement, control is returned to the corresponding LOOP statement above it. A basic loop allows the execution of its statements at least once, even if the EXIT condition is already met upon entering the loop. Without the EXIT statement, the loop would be infinite.

Syntax:


```
LOOP

statement1;

...


EXIT [WHEN condition];

END LOOP;
```


Basic Loops


```
DECLARE
 v countryid
 locations.country id%TYPE := 'CA';
 v loc id
 locations.location id%TYPE;
 NUMBER(2) := 1;
 v counter
 locations.city%TYPE := 'Montreal';
 v new city
BEGIN
  SELECT MAX(location id) INTO v loc id FROM locations
 WHERE country id = v_countryid;
  LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((v_loc_id + v_counter), v_new_city, v_countryid);
 v counter := v counter + 1;
 EXIT WHEN v counter > 3;
  END LOOP;
END;
```


Basic Loops The EXIT Statement

You can use the EXIT statement to terminate a loop. The control passes to the next statement after the END LOOP statement. You can issue EXIT either as an action within an IF statement or as a stand-alone statement within the loop.

Basic Loops The EXIT Statement (continued)

- The EXIT statement must be placed inside a loop.
- If the EXIT condition is placed at the top of the loop (before any of the other executable statements) and that condition is initially true, then the loop exits and the other statements in the loop never execute.
- A basic loop can contain multiple EXIT statements, but you should have only one EXIT point.

Basic Loops

The EXIT WHEN Statement

Use the WHEN clause to allow conditional termination of the loop. When the EXIT statement is encountered, the condition in the WHEN clause is evaluated. If the condition yields TRUE, then the loop ends and control passes to the next statement after the loop.


```
DECLARE
 v counter NUMBER := 1;
BEGIN
  LOOP
 DBMS OUTPUT.PUT LINE('The square of '
 ||v_counter||' is: '|| POWER(v_counter,2));
 v_counter :=v counter + 1;
 EXIT WHEN v counter > 10;
  END LOOP;
END;
```


Terminology

Key terms used in this lesson include:

Basic (Infinite) loop **EXIT**

In this lesson, you learned to:

- Describe the need for LOOP statements in PL/SQL
- Recognize different types of LOOP statements
- Create PL/SQL containing a basic loop and an EXIT statement
- Create PL/SQL containing a basic loop and an EXIT statement with conditional termination

Try It/Solve It

The exercises in this lesson cover the following topics:

- Describing the need for LOOP statements in PL/SQL
- Identifying different types of LOOP statements
- Using basic loops with EXIT conditions
- Using basic loops with EXIT WHEN conditions

Iterative Control: WHILE and FOR Loops

What Will I Learn?

In this lesson, you will learn to:

- Construct and use the WHILE looping construct in PL/SQL
- Construct and use the FOR looping construct in PL/SQL
- Describe when a WHILE loop is used in PL/SQL
- Describe when a FOR loop is used in PL/SQL

Why Learn It?

The previous lesson discussed the basic loop, which required that the statements inside the loop execute at least once.

This lesson introduces the WHILE loop and FOR loop. The WHILE loop is a looping construct, which requires that the EXIT condition be evaluated at the start of each iteration. The FOR loop should be used if the number of iterations is known.

WHILE Loops:

You can use the WHILE loop to repeat a sequence of statements until the controlling condition is no longer TRUE. The condition is evaluated at the start of each iteration. The loop terminates when the condition is FALSE or NULL. If the condition is FALSE or NULL at the start of the loop, then no further iterations are performed.

Syntax:

```
WHILE condition LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```


WHILE Loops (continued):

- In the syntax:
 - condition is a Boolean variable or expression (TRUE, FALSE, or NULL)
 - statement can be one or more PL/SQL or SQL statements
- If the variables involved in the conditions do not change during the body of the loop, then the condition remains TRUE and the loop does not terminate.
- Note: If the condition yields NULL, then the loop is bypassed and the control passes to the next statement.

```
WHILE condition LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```


WHILE Loops (continued):

In the example in the slide, three new location IDs for the country code CA and the city of Montreal are being added. The counter is explicitly declared in this example.

```
DECLARE
  v countryid
 locations.country id%TYPE := 'CA';
 locations.location id%TYPE;
 v loc id
 v new city locations.city%TYPE := 'Montreal';
 NUMBER := 1;
  v counter
BEGIN
  SELECT MAX(location id) INTO v loc id FROM locations
 WHERE country id = v_countryid;
  WHILE v counter <= 3 LOOP
 INSERT INTO locations(location_id, city, country_id)
 VALUES((v loc id + v counter), v new city, v countryid);
 v counter := v counter + 1;
  END LOOP;
END;
```


WHILE Loops (continued):

With each iteration through the WHILE loop, a counter (v_counter) is incremented. If the number of iterations is less than or equal to the number 3, then the code within the loop is executed and a row is inserted into the locations table. After the counter exceeds the number of new locations for this city and country, the condition that controls the loop evaluates to FALSE and the loop is terminated.

```
DECLARE
  v_countryid
 locations.country_id%TYPE := 'CA';
 locations.location id%TYPE;
  v loc id
  v new city
 locations.city%TYPE := 'Montreal';
  v counter
 NUMBER := 1;
BEGIN
  SELECT MAX(location_id) INTO v_loc_id FROM locations
 WHERE country id = v countryid;
  WHILE v counter <= 3 LOOP
 INSERT INTO locations(location_id, city, country_id)
 VALUES((v_loc_id + v_counter), v_new_city, v_countryid);
 v counter := v counter + 1;
  END LOOP;
END;
```

FOR Loops:

FOR loops have the same general structure as the basic loop. In addition, they have a control statement before the LOOP keyword to set the number of iterations that PL/SQL performs.

```
FOR counter IN [REVERSE]
 lower_bound..upper_bound LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

- Use a FOR loop to shortcut the test for the number of iterations.
- Do not declare the counter; it is declared implicitly.
- lower_bound .. upper_bound is the required syntax.

FOR Loops (continued):

- In the syntax:
 - Counter is an implicitly

```
FOR counter IN [REVERSE]
 lower_bound..upper_bound LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

declared integer whose value automatically increases or decreases (decreases if the REVERSE keyword is used) by 1 on each iteration of the loop until the upper or lower bound is reached.

- REVERSE causes the counter to decrement with each iteration from the upper bound to the lower bound. (Note that the lower bound is still referenced first.)
- lower_bound specifies the lower bound for the range of counter values.
- upper_bound specifies the upper bound for the range of counter values.
- Do not declare the counter; it is declared implicitly as an integer.

FOR Loops (continued):

• **Note:** The sequence of statements is executed each time the counter is incremented, as determined by the two bounds. The lower bound and upper bound of the loop range can be literals, variables, or expressions, but must evaluate to integers. The bounds are rounded to integers—that is, 11/3 or 8/5 are valid upper or lower bounds. The lower bound and upper bound are inclusive in the loop range. If the lower bound of the loop range evaluates to a larger integer than the upper bound, then the sequence of statements will not be executed.

For example, the following statement is executed only once:

```
FOR i in 3..3
LOOP
statement1;
END LOOP;
```


FOR Loops (continued):

You have already learned how to insert three new locations for the country code CA and the city Montreal by using the simple LOOP and the WHILE loop. The slide shows you how to achieve the same by using the FOR loop.

```
DECLARE
 locations.country id%TYPE := 'CA';
  v countryid
  v loc id locations.location id%TYPE;
 v_new_city locations.city%TYPE := 'Montreal';
BEGIN
  SELECT MAX(location id) INTO v loc id
 FROM locations
 WHERE country id = v countryid;
  FOR i IN 1...3 LOOP
 INSERT INTO locations(location id, city, country id)
 VALUES((v loc id + i), v new city, v countryid);
  END LOOP;
END;
```


Jien Me/Snow Me

FOR Loops:

Guidelines

- Reference the counter within the loop only; it is undefined outside the loop.
- Do not reference the counter as the target of an assignment.
- Neither loop bound should be NULL.

FOR Loops:

While writing a FOR loop, the lower and upper bounds of a LOOP statement do not need to be numeric literals. They can be expressions that convert to numeric values.

Example:

```
DECLARE
  v_lower NUMBER := 1;
  v_upper NUMBER := 100;
BEGIN
  FOR i IN v_lower..v_upper LOOP
  ...
  END LOOP;
END;
```


Guidelines For Using Loops:

- Use the basic loop when the statements inside the loop must execute at least once.
- Use the WHILE loop if the condition has to be evaluated at the start of each iteration.
- Use a FOR loop if the number of iterations is known.

Terminology

Key terms used in this lesson include:

WHILE loops FOR loops

In this lesson, you learned to:

- Construct and use the WHILE looping construct in PL/SQL
- Construct and use the FOR looping construct in PL/SQL
- Describe when a WHILE loop is used in PL/SQL
- Describe when a FOR loop is used in PL/SQL

Try It/Solve It

The exercises in this lesson cover the following topics:

- Constructing and using WHILE loops in PL/SQL
- Constructing and using FOR loops in PL/SQL
- Describing when a WHILE loop is used in PL/SQL
- Describing when a FOR loop is used in PL/SQL

Iterative Control: Nested Loops

What Will I Learn?

In this lesson, you will learn to:

- Construct and execute PL/SQL using nested loops
- Label loops and use the labels in EXIT statements
- Evaluate a nested loop construct and identify the exit point

Why Learn It?

You've learned about looping constructs in PL/SQL. This lesson discusses how you can nest loops to multiple levels. You can nest FOR, WHILE, and basic loops within one another.

Nested Loops

In PL/SQL, you can nest loops to multiple levels. You can nest FOR, WHILE, and basic loops within one another.

Consider the following example:

```
BEGIN
  FOR v outerloop IN 1..3 LOOP
 FOR v innerloop IN REVERSE 1..5 LOOP
 DBMS_OUTPUT.PUT_LINE('Outer loop is:'||v_outerloop||
 ' and inner loop is: '||v_innerloop);
 END LOOP;
  END LOOP;
END;
```


Nested Loops

This example contains EXIT conditions in nested basic loops.

```
DECLARE
  v_outer_done CHAR(3) := 'NO';
  v inner done CHAR(3) := 'NO';
BEGIN
  LOOP
 -- outer loop
 -- inner loop
 LOOP
 -- step A
 EXIT WHEN v inner done = 'YES';
 END LOOP;
 EXIT WHEN v outer done = 'YES';
  END LOOP;
END;
```

Use labels to distinguish between the loops:

```
DECLARE
BEGIN
 <<outer_loop>>
  LOOP
 -- outer loop
 <<inner_loop>>
 LOOP
 -- inner loop
 EXIT outer_loop WHEN ... -- Exits both loops
 EXIT WHEN v inner done = 'YES';
 END LOOP;
 EXIT WHEN v outer done = 'YES';
  END LOOP;
END;
```


Loop Labels

Loop label names follow the same rules as other identifiers. A label is placed before a statement, either on the same line or on a separate line. In FOR or WHILE loops, place the label before FOR or WHILE within label delimiters (<<label>>). If the loop is labeled, the label name can optionally be included after the END LOOP statement for clarity.

Labels

Label basic loops by placing the label before the word LOOP within label delimiters (<< label>>).

```
DECLARE
 v outerloop PLS INTEGER :=0;
  v innerloop PLS INTEGER :=5;
BEGIN
 <<Outer_loop>>
  LOOP
 v outerloop := v outerloop + 1;
 v innerloop := 5;
 EXIT WHEN v outerloop > 3;
 <<Inner loop>>
 LOOP
 DBMS OUTPUT.PUT LINE('Outer loop is:'||v outerloop||
 and inner loop is: '||v_innerloop);
 v innerloop := v innerloop - 1;
 EXIT WHEN v innerloop =0;
 END LOOP Inner loop;
  END LOOP Outer loop;
END;
```


Nested Loops and Labels

In this example, there are two loops. The outer loop is identified by the label <<Outer_Loop>>, and the inner loop is identified by the label <<Inner_Loop>>.

```
...BEGIN
  <<Outer loop>>
  LOOP
 v counter := v counter+1;
  EXIT WHEN v_counter>10;
 <<Inner loop>>
 LOOP
 EXIT Outer loop WHEN v total done = 'YES';
 -- Leave both loops
 EXIT WHEN v_inner_done = 'YES';
 -- Leave inner loop only
 END LOOP Inner loop;
  END LOOP Outer loop;
END;
```


In this lesson, you learned to:

- Construct and execute PL/SQL using nested loops
- Label loops and use the labels in EXIT statements
- Evaluate a nested loop construct and identify the exit point

Try It/Solve It

The exercises in this lesson cover the following topics:

- Constructing and executing PL/SQL using nested loops
- Labeling loops and using the labels in EXIT statements
- Evaluating a nested loop construct and identifying the exit point

