PL/SQL

- > It is a programming language which is used to define our own logics.
- > It is used execute block of statements at a time and increase the performance.
- > It supports variables and conditional statements and loops.
- > It supports object oriented programming and supports composite data types.
- > It supports handle the error handling mechanism.

⇒ Block

- → It is one of the area which is used to write a programming logic.
- **→** This block is have 3 sections.
- **Declaration Section**
- **Executable Section**
- **Exception Section**
- 1) Declaration Section
 - → It is one of the section which is used declare variables, cursors and exceptions and so on.
 - **→** It is optional section.
- 2) Executable Section
 - → It is one of the section which is used to write a program coding.
 - **→** It is mandatory section.
- 3) Exception Section
 - → It is one of the section which is used to handle the errors at runtime.
 - **→** It is optional section.

Ex: Declare

- ⇒ There are two types of blocks are supported by pl/sql.
 - > Anonymous Block
 - Named Block
- 1) Anonymous Block
 - → These blocks does not have a name and also not stored in database.

```
Begin
------
End;

Ex-1: Begin
Dbms_Output.Put_Line( 'welcome to E Business Solutions' );
End;
```

2) Named Block

→ These blocks are having a name and also stored in database. Examples: Procedures, Functions, Packages and Triggers etc..

⇒ Variable

→ It is one of the memory location which is used to store the data.

- → Generally we are declare the variables in declaration section.
- → These are supported default and not null.

```
Syntax : Variable Name Datatype (Size);
```

Ex: Declare

- A Number (5);
- **B Number** (5) **not null** :=10;
- C Number (5) default 10;

Ex-1: Declare

```
A Varchar2(20);
```

Begin

A := 'Hello EBS';

Dbms_Output.Put_Line(A);

End:

⇒ Storing a value into variable

→ Using assignment operator (:=) we storing a value into variable.

```
Syntax : Variable_Name := value;
```

```
Ex : a := 50;
```

⇒ Display Message (or) Varaible Value

→ We have one pre defined package which is used display the message or value in a program.

```
Syntax : dbms_output.put_line ( 'message' );
 dbms_output.put_line ( variable_name );
```

⇒ Select ----- Into ----- Clause

→ This clause is used to retrieve the data from table & storing into pl/sql variables. Syntax: select col1, col2 into var1, var2;

Data Types

- > % Type
- > % RowType
- > Record Type (or) Pl/sql Record
- ➤ Index By Table (or) Pl/sql Table

1) % **Type:**

- → It is one of the datatype which is used to assign the column datatype to a variable.
- **→** It is used to store one value at a time.
- **→** It is not possible to hold more than one column values or row values.

```
Syntax: variable_name table_name.column_name%type;
```

Ex-1:

Declare

Vno emp.empno%type:=&n; Vname emp.ename%type; **Begin**

Select ename into vname from emp where empno=vno;

 $Dbms_output_line\ (\ `employee\ name\ is:`\|``\|\ vname\);$

End;

2) % RowType

- → It is one of the datatype which is used assign all the column datatypes of table to a variable.
- → It holds entire record of the same table.
- **→** Each of the time it override only one record.
- → It is not possible to capture the more than one table data.

Syntax: variable name table name%rowtype;

Ex-1:

Declare

Vrow emp%rowtype;

Vno emp.empno%type:=&n;

Begin

Select * into vrow from emp where empno=vno;

Dbms output.put line (vrow.ename || ' ' || vrow.sal);

End;

3) Record Type (or) Pl/Sql Record

- → Is is one of the user defined temporary data type which is used to store more than one table data (or) to assign more than one column datatypes.
- → They must at least contain one element.
- → Pinpoint of data is not possible.

Syntax: Type Typename is Record (Val-1 Datatype, Val-2 Datatype,.....); Var Typename

Ex: Declare

Type Rec is record (vname emp.ename%type,

Vsal emp.sal%type,

VLoc dept.loc%type);

Vrec Rec;

Vno emp.empno%type:=&n;

Begin

Select ename, sal, loc into vrec from emp, dept where emp. deptno=dept. deptno and emp. empno=vno;

Dbms_output.put_line(vrec.vname||','||vrec.vsal||','||vrec.vloc); End;

⇒ Conditional Statements

- 1) If Condition
- 2) If Else Condition
- 3) Elsif Condition
- 4) Case Condition

1) If Condition

```
Syntax:
 If condition then
 Statements;
 End if;
 Ex-1: Declare
 Number (4) :=&n;
 A
 В
 Char (1);
 Begin
 If a<20 then
 B:='Yes';
 End if;
 Dbms_output.put_line ( B );
 End;
2) If Else Condition
 If condition then
 Syntax:
```

```
Statements;
Else
Statements;
End if;
```

Ex-1: Declare Number (4) := &n;A В Char (10); **Begin** If a<20 then B:='TRUE'; Else B:='FALSE'; End if; Dbms_output.put_line (B);

3) Elsif Condition

End;

Syntax: If condition-1 then

Statements;

Elsif condition-2 then

Statements;

Elsif condition-3 then

Statements;

Else

Statements; End if;

```
Ex-1: Declare
 A
 Number (4) := &n;
 В
 Char (15);
 Begin
 If a<20 then
 B:='Low Value';
 Elsif a>20 and a<100 then
 B:='High Value';
 Else
 B:='Invalid Value';
 End if;
 Dbms_output.put_line ( B );
 End;
4) Case Condition
 Syntax:
 Case ( column name )
 When condition then
 Statements:
 When condition then
 Statements;
 Else
 Statements;
 End Case;
 Ex-1: DECLARE
 VSAL\ NUMBER(10):=\&N;
 BEGIN
 CASE
 WHEN VSAL<2000 THEN
 DBMS_OUTPUT_PUT_LINE('VSAL IS'||' '||'LOW');
 WHEN VSAL>2000 THEN
 DBMS_OUTPUT_LINE('VSAL IS'||' '||'HIGH');
 ELSE
 DBMS_OUTPUT.PUT_LINE('VSAL IS'||' '||'INVALID');
 END CASE;
 END;
⇒ Loops
 1) Simple Loop
 2) While Loop
 3) For Loop
1) Simple Loop
```

Syntax:

Loop

Statements; End loop;

```
Syntax:
 Loop
 Code;
 Exit when condition;
 End loop;
 Ex-1: Begin
 Loop
 Dbms_output.put_line ( 'Welcome to k-onlines.com' );
 End loop;
 End;
 Ex-2: Declare
 number(5):=1;
 N
 Begin
 Loop
 Dbms_output.put_line(n);
 Exit when n>=10;
 N:=n+1;
 End loop;
 End;
 Ex-3: Declare
 number(5):=1;
 N
 Begin
 Loop
 Dbms_output.put_line ( n );
 If n \ge 10 then
 Exit;
 End if;
 N := N+1;
 End loop;
 End;
2) While Loop
 While (Condition)
 Syntax:
 Loop
 Statements;
 End loop;
 Ex-1: Declare
 Number(4):=1;
 N
 Begin
 While n>=10
 Loop
 Dbms_output.put_line(N);
```

N:=N+1;

```
End loop;
 End;
3) For Loop
 lowerbound..outerbound
 Syntax:
 For
 variable_name
 in
 Loop
 Statements;
 End loop;
 Ex-1: Declare
 N
 number(5);
 Begin
 For
 in 1..10
 n
 Loop
 Dbms_output.put_line(N);
 End loop;
 End;
 Ex-1: Declare
 N
 number(5);
 Begin
 For
 in reverse 1..10
 n
 Loop
 Dbms_output.put_line ( N );
 End loop;
 End;
⇒ Bind Variable
 → These variables are session variable.
 Syntax: variable a number;
 Ex-1: sql>
 Variable V Number;
 Sql> Declare
 A
 number(5):=500;
 Begin
 :v:=a/2;
 End;
 Sql> Print V;
⇔ CURSORS
```

→ Cursor is a buffer area which is used to process multiple records and also record by

a) Implicit Cursors

record by process.

→ There are two types

b) Explicit Cursors

a) Implicit Cursors

- > Sql statements returns a single record is called implicit cursors
- > Implicit cursor operations done by the system.
- > Open by the system.
- > Fetch the records by the system
- > Close by the system.

Ex: Declare

X emp%rowtype;

Begin

Select * into X from emp where empno=7369;

Dbms output.put line(x.empno||','||x.ename);

End;

b) Explicit Cursors

- > Sql statements return a multiple records is called explicit cursors
- > Explicit cursor operations done by the user.
- > Declare by the user
- > Open by the user
- > Fetch the records by the user
- Close by the user

Ex -1: Declare

Cursor c1 is select ename, sal from emp;

V_Name varchar2(10);

 V_Sal number(10);

Begin

Open C1;

Fetch c1 into v_name,v_sal;

Dbms output.put line(v name||','||v sal);

Close C1;

End:

Ex-2: Declare

Cursor c1 is select ename, job from emp;

Vvname varchar2(10);

Job varchar2(10);

Begin

Open c1;

Fetch c1 into vname, job;

Dbms_output.put_line(vname||','||job);

Fetch c1 into vname, job;

Dbms_output_line(vname||','||job);

Close c1;

```
Ex-3 Declare
```

Ccursor c1 is select ename, job from emp;

Vname varchar2(10);

Vjob varchar2(10);

Begin

Open c1;

Loop

Fetch c1 into vname, vjob;

Dbms_output.put_line(vname||','||vjob);

End loop;

Close c1;

End;

⇒ CURSOR Attributes

- > Every explicit cursor having following four attributes
- 1) %NotFound
- 2) %Found
- 3) %Isopen
- 4) %Rowcount
 - > All these cursor attributes using along with cursor name only

Syntax: cursorname % attributename

Note: Except %rowcount all other cursor attribute records Boolean value return either true or false where as %rowcount return number datatupe.

1) %NotFound

- > Returns INVALID_CURSOR if cursor is declared, but not open or if cursor has been closed.
- > Returns NULL if cursor is open, but fetch has not been executed.
- > Returns FALSE if a successful fetch has been executed.
- > Returns TRUE if no row was returned.

Ex-1 Declare

Ccursor c1 is select ename, job from emp;

Vname varchar2(10);

Vjob varchar2(10);

Begin

Open c1;

Loop

Fetch c1 into vname, vjob;

Exit when c1%notfound;

Dbms output.put line(vname||','||vjob);

End loop;

Close c1;

2) %Found

- > Returns INVALID_CURSOR if cursor is declared, but not open or if cursor has been closed.
- > Returns NULL if cursor is open, but fetch has not been executed.
- > Returns TRUE if a successful fetch has been executed.
- > Returns FALSE if no row was returned.

Ex-1: Declare

```
Cursor c1 is select * from emp;
```

I emp%rowtype;

Begin

Open c1;

Loop

Fetch c1 into i;

If c1%found then

Dbms_output_line(i.empno||','||i.ename);

Else

Exit;

End if;

End loop;

Close c1;

End;

3) %IsOpen

- > Returns TRUE if the cursor is open,
- > Retuens FALSE if the cursor is closed.

Ex-1 Declare

Cursor c1 is select * from emp;

I emp%rowtype;

Begin

Open c1;

If c1%isopen then

Dbms_output.put_line('cursor is open');

Loop

Fetch c1 into i;

If c1%found then

Dbms_output.put_line(i.ename);

Else

Exit;

End if;

End loop;

Close c1;

If not c1%isopen then

Dbms_output.put_line('cursor is closed');

End if;

End if;

4) %Rowcount

- > Returns INVALID_CURSOR if cursor is declared, but not open or if cursor has been closed.
- Returns the number of rows fetched by the cursor.

Ex-1 Declare

Cursor c1 is select * from emp;

I emp%rowtype;

Begin

Open c1;

Loop

Fetch c1 into i;

Exit when c1%notfound;

Dbms_output.put_line(i.empno||','||i.ename);

End loop;

Dbms_output.put_line('Total no of employee: '|| c1%rowcount);

Close c1;

End;

⇒ PARAMETER CURSOR

> Passing a parameter in cursor is call it as a parameter cursor.

Syntax : Cursor cursor_name (parameter_name) is select * from table_name where column_name=parameter_name

Ex-1 Declare

Cursor c1 (p_deptno number) is select * from emp where deptno=p_deptno;

I emp%rowtype;

Begin

Open c1(10);

Loop

Fetch c1 into i:

Exit when c1%notfound;

Dbms_output.put_line(i.ename);

End loop;

Close c1;

End;

Ex-2 Declare

Cursor c1 (p_job varchar2) is select * from emp where job=p_job;

I emp%rowtype;

Begin

Open c1('MANAGER');

Loop

Fetch c1 into i;

Exit when c1%notfound;

Dbms output.put line(i.empno||','||i.ename||','||i.job);

End loop;

```
Close c1:
 Open c1('CLERK');
 Loop
 Fetch c1 into i;
 Exit when c1%notfound;
 Dbms_output.put_line(i.empno||','||i.ename||','||i.job);
 End loop;
 Close c1;
 End;
⇒ CURSOR WITH FOR Loop
 > In cursor for loop no need to open, fetch, close the cursor. For loop it self automatically will
 perform these functionalities
 Ex-1 Declare
 Cursor c1 is select * from emp;
 I emp%rowtype;
 Begin
 For i in c1 loop
 Dbms_output_line(i.empno||','||i.ename);
 End loop;
 End;
⇒ NESTED CURSOR WITH FOR Loop
 Ex-2 Declare
 Cursor c1 is select * from dept;
 Cursor c2(p_deptno number) is select * from emp where deptno=p_deptno;
 Begin
 For i in c1
 Loop
 Dbms_output.put_line(i.deptno);
 For j in c2(i.deptno)
 Loop
 Dbms_output_line(j.empno||','||j.ename||','||j.sal);
 End loop;
 End loop;
 End;
⇒ CURSOR WITH DML Operations
 Ex-1 Declare
 Cursor c1 is select * from emp;
 Begin
 For i in c1
 Loop
 Insert into t1 values (i.ename,i.sal);
 End loop;
```

```
Ex-2 Declare
 Cursor c1 is select * from t1;
 Begin
 For i in c1
 Loop
 Delete from t1 where sal=3000;
 End loop;
 End;
Ex-3 Declare
 Cursor c1 is select * from kuncham;
 Begin
 For i in c1
 Loop
 If i.job='CLERK' then
 Update kuncham set sal=i.sal+1111 where empno=i.empno;
 Elsif i.job='MANAGER' then
 Update kuncham set sal=i.sal+2222 where empno=i.empno;
 End if:
 End loop;
 End;
```

⇒ Ref Cursor

- > Ref Cursors are user define types which is used to process multiple records and also this is record by record process
- > Generally through the static cursors we are using only one select statement at a time for single active set area where as in ref cursors we are executing no of select statements dynamically for single active set area.
- > Thats why these type of cursors are also called as dynamic cursors.
- > By using ref cursors we return large amount of data from oracle database into client applications.
- > There are 2 Types
 - **✓** Strong Ref Cursor
 - ✓ Weak Ref Cursor

Strong Ref Cursor

✓ It is one of the ref cursor which is having return type.

Weak Ref Cursor

✓ It is one of the ref cursor which does not have a return type.

Note: In ref cursor we are executing select statements using open..... for statement.

Ex -1

```
Declare
Type t1 is ref cursor;
v_t t1;
i emp%rowtype;
begin
open v_t for select * from emp where sal>2000;
loop
fetch v_t into i;
```

```
dbms_output.put_line(i.ename||' '||i.sal);
end loop;
close v_t;
end;
Ex - 2
declare
type t1 is ref cursor;
v t t1;
i emp%rowtype;
j dept%rowtype;
v_no number(5):=&no;
begin
if v_no=1 then
open v_t for select * from emp;
loop
fetch v_t into i;
exit when v_t%notfound;
dbms_output.put_line(i.ename||' '||i.deptno);
end loop;
close v t;
elsif v_no=2 then
open v_t for select * from dept;
loop
fetch v_t into j;
exit when v_t%notfound;
dbms_output.put_line(j.deptno||' '||j.dname);
end loop;
close v_t;
end if;
end;
Ex - 3
create or replace package pg1
type t1 is ref cursor return emp%rowtype;
type t2 is ref cursor return dept%rowtype;
procedure p1 (p_t1 out t1);
procedure p2 (p_t2 out t2);
end;
create or replace package body pg1 is
procedure p1 (p_t1 out t1)
is
begin
open p_t1 for select * from emp;
end p1;
```

exit when v_t%notfound;

```
procedure p2 (p_t2 out t2)
is
begin
open p_t2 for select * from dept;
end p2;
end;

Execution
variable a refcursor
variable b refcursor
exec pg1.p1(:a);
exec pg1.p2(:b);
print a b;
```

⇒ Where Current of and For Update Clause

- > Generally when we are using update, delete statements automatically locks are generated in the data base.
- > If you want to generate locks before update, delete statements then we are using cursor locking mechanism in all data base systems.
- > In this case we must specify for update clause in cursor definition.

Syntax: Cursor Cursor_Name is select * from Table_Name where condition for update

- > If you are specifying for update clause also oracle server does not generate the lock i.e whenever we are opening the cursor then only oracle server internally uses exclusive locks.
- ➤ After processing we must release the locks using commit statement.
- > where current of clause uniquely identifying a record in each process because where current of clause internally uses ROWID.
- Whenever we are using where current of clause we must use for update clause.

```
\mathbf{E}\mathbf{x}:
 declare
 cursor c1 is select * from k for update;
 i emp%rowtype;
 begin
 open c1;
 loop
 fetch c1 into i;
 exit when c1%notfound;
 if i.job='CLERK' then
 update k set sal=i.sal+1000 where current of c1;
 end if;
 end loop;
 commit;
 close c1;
 end;
```

⇒ EXCEPTIONS

- **Exception** is one of the activity which is used to handle the errors at runtime.
- > There are 3 types of exceptions
- 1) Predefined Exception
- 2) Userdefined Exception
- 3) Unnamed Exception

1) Predefined Exception

- > It is one of the exception which are defined by oracle.
- ➤ There are 20 exceptions available.

```
Syntax: when exception1 then
statements;
when exception2 then
statements;
when others then
statements;
```

⇒ Predefined Exceptions are

- > no data found
- > too_many_rows
- > invalid cursor
- cursor_already_open
- > invalid number
- > value error
- > zero devide
- > others etc....

1) No_Data_Found

- > When a pl/sql block contains select ----- into clause and also if requested data not available in a table oracle server returns an error.
- > Error is ora-01403: no data found
- ➤ To handle this error we are using no_data_found exception.

dbms_output.put_line(v_ename||' '||v_sal);

```
Ex: declare
v_ename varchar2(20);
v_sal number(10);
begin
select ename,sal into v_ename,v_sal from k where empno=&no;
dbms_output.put_line(v_ename||' '||v_sal);
end;

Ex: declare
v_ename varchar2(20);
v_sal number(10);
begin
select ename,sal into v_ename,v_sal from k where empno=&no;
```

```
exception
when no_data_found then
dbms_output.put_line('employee does not exit');
end;
```

2) Too_Many_Rows

- > When a select ---- into clause try to return more than one record or more than one value then oracle server return an error.
- **Error** is ora-01422: exact fetch returns more than requested number of rows.
- ➤ To handle this error we are using too_many_rows exception

```
Ex: declare
 v_ename varchar2(20);
 v_sal number(10);
 begin
 select ename, sal into v_ename, v_sal from k;
 dbms_output.put_line(v_ename||' '||v_sal);
 end:
Ex: declare
 v_ename varchar2(20);
 v sal number(10);
 begin
 select ename, sal into v ename, v sal from k;
 dbms_output.put_line(v_ename||' '||v_sal);
 exception
 when too_many_rows then
 dbms_output.put_line('program return more than one row');
 end;
```

3) Invalid_Cursor

- > Whenever we are performing invalid operations on the cursor server returns an error i.e if you are try to close the cursor with out opening cursor then oracle server returns an error.
- > Error is ora-01001: invalid cursor
- ➤ To handle this error we are using invalid_cursor exception.

```
Ex: declare
 cursor c1 is select * from emp;
 i emp%rowtype;
 begin
 loop
 fetch c1 into i;
 exit when c1%notfound;
 dbms_output.put_line(i.ename||i.sal);
 end loop;
 close c1;
 end;
```

```
Ex: declare
 cursor c1 is select * from emp;
 i emp%rowtype;
 begin
 loop
 fetch c1 into i;
 exit when c1%notfound;
 dbms_output.put_line(i.ename||i.sal);
 end loop;
 close c1;
 exception
 when invalid_cursor then
 dbms_output.put_line('first you open the cursor');
 end;
```

4) Cursor Already Open

- ➤ When we are try to reopen the cursor without closing the cursor oracle server returns an error.
- > Error is ora-06511 : cursor already open
- ➤ To handle this error we are using cursor_already_open exception

```
Ex: cursor c1 is select * from emp;
 i emp%rowtype;
 begin
 open c1;
 loop
 open c1;
 fetch c1 into i;
 exit when c1%notfound;
 dbms_output.put_line(i.ename||i.sal);
 end loop;
 close c1;
 end;
Ex: declare
 cursor c1 is select * from emp;
 i emp%rowtype;
 begin
 open c1;
 loop
 open c1;
 fetch c1 into i;
 exit when c1%notfound;
 dbms_output.put_line(i.ename||i.sal);
 end loop;
 close c1;
 exception
 when cursor_already_open then
```

```
dbms_output.put_line('cursor already open');
end;
```

5) Invalid_Number

- ➤ Whenever we are try to convert string type to number type oracle server return error.
- > Error is ora-01722 : invalid number
- ➤ To handle this error we are using invalid_error exception

```
Ex: begin
 insert into emp(empno,sal) values (111,'abcd');
 end;

Ex: begin
 insert into emp(empno,sal) values (111,'abcd');
 exception
 when invalid_number then
 dbms_output.put_line('insert proper data only');
 end;
```

6) Value Error

- Whenever we are try to convert string type to number type based on the condition then oracle server returns an error
- > Whenever we are try to store large amount of data than the specified data type size in variable declaration then oracle server return same error
- > Error is ora-06502: numeric or value error: character to number conversion error
- > To handle this error we are using value_error exception

```
Ex: declare
 z number(10);
 begin
 z:='&x'+'&y';
 dbms output.put line(z);
 end;
Ex: declare
 z number(10);
 begin
 z:='&x'+'&y';
 dbms_output.put_line(z);
 exception
 when value_error then
 dbms output.put line('Enter the proper data only');
 end;
Ex: declare
 z number(3);
 begin
 z:='abcd';
```

```
dbms_output.put_line(z);
end:
```

7) Zero_Devide

- ➤ Whenever we are try to divide by zero then oracle server return a error
- > Error is ora-01476 : divisor is equal to zero
- > To handle this error we are using zero_divide exception

```
Ex: declare
 a number(10);
 b number(10):=&b;
 c number(10):=&c;
 begin
 a:=b/c;
 dbms_output.put_line(a);
 end;
Ex: declare
 a number(10);
 b number(10):=&b;
 c number(10):=&c;
 begin
 a := b/c;
 dbms_output.put_line(a);
 exception
 when zero_divide then
 dbms_output.put_line('c does not contain zero');
 end;
```

⇒ EXCEPTION PROPAGATION

- > Exceptions are also raised in
 - ✓ Declaration Section
 - **✓** Executable Section
 - ✓ Exception Section
- > If the exceptions are raised in executable section those exceptions are handled using either inner block or an outer block.
- ➤ Where as if exception are raised in declaration section or in exception section those exceptions are handled using outer blocks only.

```
Ex: begin
declare
z varchar2(3);--:='abcd';
begin
z:='abcd';
dbms_output.put_line(z);
exception
when value_error then
```

```
dbms_output.put_line('invalid string lenght');
end;
exception
when value_error then
dbms_output.put_line('the lenght is more');
end;
```

2) Userdefined Exception

- > We can also create our own exception names and also raise whenever it is necessary. these types of exceptions are called user defined exceptions.
- > These exceptions are divided into 3 steps
 - 1) Declare Exception
 - 2) Raise Exception
 - 3) Handle Exception

1) Declare Exception

➤ In declare section of the pl/sql program we are defining our own exception name using exception type.

Syntax: userdefined exception name exception

```
Ex : declare a exception;
```

2) Raise Exception

Whenever it is required raise user defined exception either in executable section or in exception section, in this case we are using raise keyword.

Syntax: raise userdefinedexception_name

```
Ex :declare
 a exception;
 begin
 raise a;
 end;
```

3) Handle Exception

> We can also handle user defined exceptions as same as predefined exception using predefined handler.

```
Ex: declare
 a exception;
 begin
 if to_char(sysdate,'dy')='sun' then
 raise a:
 end if;
 exception
 when z then
 dbms_output.put_line('my exception raised today');
 Ex: declare
 v_sal number(10);
 a exception;
 begin
 select sal into v_sal from k where empno=7902;
 if v sal>2000 then
 raise a:
 else
 update k set sal=sal+100 where empno=7902;
 end if;
 exception
 when a then
 dbms_output.put_line('salary alredy high');
 end;
RIASING Predefined Exception
 > We can also raising predefined exception by using raise statement.
 Syntax: raise predefined exception name;
 Ex: declare
 cursor c1 is select * from emp where job='CLRK';
 i emp%rowtype;
 begin
 open c1;
 fetch c1 into i;
 if c1%notfound then
 raise no_data_Found;
 end if;
 close c1;
 exception
 when no_data_found then
 dbms_output.put_line('your job not available');
 end;
```

EXCEPTION Raised in Exception Section

Ex: declare

➤ We can also raise the exception in exception section

```
a1 exception;
 a2 exception;
 begin
 begin
 raise a1;
 exception
 when a1 then
 dbms output.put line('a1 handled');
 --raise a2;
 end;
 exception
 when a2 then
 dbms_output.put_line('a2 handled');
 end;
ERROR Trapping Functions
 ➤ There are two error trapping functions supported by oracle.
 1) SQL Code
 2) SQL Errm
1) SQL Code: It returns numbers
2) SQL Errm: It returns error number with error message.
 Ex: declare
 v_sal number(10);
 select sal into v_sal from emp where empno=7369;
 dbms output.put line(sqlcode);
 dbms_output.put_line(sqlerrm);
 end;
```

RAISE APPLICATION ERROR

> If you want to display your own user defined exception number and exception message then we can use this raise application error

```
Syntax : raise_application_error ( error_number,error_message );

Error_Number : It is used to give the error numbers between -20000 to -20999

Error_Message : It is used to give the message upto 512 characters.

Ex : declare
 v_sal number(10);
 a exception;
 begin
```

```
select sal into v_sal from k where empno=7369; if v_sal < 2000 then raise a; else update k set sal=sal+100 where empno=7369; end if; exception when a then raise_application_error ( -20999,'salary alreday high'); end:
```

3) Un Named Exception

- ➤ If you want to handle other than oracle 20 predefined errors we are using unnamed method.
- > Because oracle define exception names for regularly accured errors other than 20 they are not defining exception names.
- > In this case we are providing exception names and also associate this exception name with appropriate error no using exception init function.

Syntax: pragma exception_init (userdefined_exception_name, error_number);

- > Here pragma is a compiler directive i.e at the time of compilation only pl/sql runtime engine associate error number with exception name.
- ➤ This function is used in declare section of the pl/sql block.

```
Ex: declare
v_no number(10);
e exception;
pragma exception_init(e,-2291);
begin
select empno into v_no from emp where empno=&no;
dbms_output.put_line(v_no);
exception
when e then
dbms_output.put_line('pragma error');
end;
```

⇒ SUB PROGRAMS

- > Sub programs are named pl/sql blocks which is used to solve particular task.
- > There are two types of sub programs supported by oracle.
 - 1) Procedures
 - 2) Functions

1) Procedures

- > Procedures may or may not return a value.
- > Procedures return more than one value while using the out parameter.
- > Procedure can execute only 3 ways
 - a) Anonymous Block

- b) Exec
- c) Call
- > Procedure can not execute in select statement.

Ex : create or replace procedure p11(p_empno number) is

- > Procedure internally having one time compilation process.
- > Procedure are used to improve the performance of business applications
- > Every procedure is having two parts
 - a) Procedure Specification
 - > In procedure specification we are specifying name of the procedure and types of the parameters.
 - b) Procedure Body

v_ename varchar2(10); v_sal number(10);

> In procedure body we are solving the actual task.

```
select ename, sal into v_ename, v_sal from emp where empno=p_empno;
 dbms output.put line(v ename||','||v sal);
 end:
⇒ Execute The Procedure in 3 ways
 Method: 1 - Exec P11 (7902)
 Method: 2 - Begin
 P11 (7902);
 end;
 Method: 3 - Call P11 (7902)
 Ex: create or replace procedure p111(p_deptno number) is
 cursor c1 is select * from emp where deptno=p deptno;
 i emp%rowtype;
 begin
 open c1;
 loop
 fetch c1 into i;
 exit when c1%notfound;
 dbms_output.put_line(i.ename||','||i.sal||','||i.deptno);
 end loop;
 close c1;
 end;
```

⇒ Parameters in Procedures

- > Parameters are used to pass the value into procedures and also return values from the procedure.
- ➤ In this case we must use two types of parameters

- a) Formal Parameters
- b) Actual Parameters
- a) Formal Parameters
 - > Formal Parameters are defined in procedure specification
 - > In Formal Parameters we are defining parameter name & mode of the parameter
 - > There are three types of modes supported by oracle.
 - 1) IN Mode
 - 2) OUT Mode
 - 3) INOUT Mode

1) IN Mode:

- > By default procedure parameters having IN mode.
- > IN Mode is used to pass the values into procedure body.
- > This mode behaves like a constant in procedure body, through this IN Mode we can also pass default values using default or ":=" operator

Ex: Create or replace procedure P1 (p_deptno in number,

p_dname in varchar2,

p_loc in varchar2)

is

begin

insert into dept values (p_deptno,p_dname,p_loc);

dbms_output_line('record is inserted through procedure');

end;

- > There are three types of execution methods supported by in parameter.
 - 1) Positional Notations
 - 2) Named Notations
 - 3) Mixed Notations
- 1) Positional Notations

```
Ex: exec p1(1, 'a', 'b');
```

2) Named Notations

```
Ex: exec p1 (p_dname=>'x', p_loc=>'y', p_deptno=>2)
```

3) Mixed Notations

```
Ex : exec p1 ( 1, p_dname=>'m', p_loc=>'n' );
```

2) OUT Mode:

- > This mode is used to return values from procedure body.
- > OUT Mode internally behaves like a uninitialized variable in procedure body

Ex: Create or replace procedure p1 (a in number, b out number) is

begin

```
b:=a*a;
dbms_output.put_line(b);
end;
```

Note: In oracle if a subprogram contains OUT, INOUT Parameters those subprograms are executed using following two methods.

```
Method - 1 : Using Bind Variable
Method - 2 : Using Annonymous Block
```

Bind Variable:

- > These variables are session variables.
- > These variables are created at host environment that's why these variables are also called as host variables.
- > These variables are not a pl/sql variables, but we can also use these variables in PL/SQL to execute subprograms having OUR Parameters.

```
Method - 1: Bind Variable
```

```
Ex: Variable b number; exec p1 (10,:b);
```

Method - 2: Annonymous Block

```
Ex: Declare
b number(10);
begin
p1(5, b)
dbms_output.put_line(b);
end;
```

Ex: Develop a program for passing employee name as in parameter return salary of that employee using out parameter from emp table?

```
Prog: Create or replace procedure p1 ( p_ename in varchar2, p_sal out number ) is begin select sal into p_sal from emp where empno=p_ename; end;
```

Method - 1: Bind variable

```
variable a number; exec p1 ( 'KING', :a);
```

Method - 2 : Annonymous Block

```
Declare a number(10);
```

```
begin
exec p1( ' ALLEN ', a );
dbms_output.put_line( a );
end;
Ex: Develop a program for passing deptno as a parameter return how many employees are
 working in a dept from emp table?
Prog: Create or replace procedure pe2 (p_deptno in number, p_t out number) is
 select count(*) into p_t from emp where deptno=p_deptno;
 dbms output.put line(p t);
 end;
3) IN OUT Mode
 > This mode is used to pass the values into sub program & return the values from sub
 programs.
 Create or replace procedure p1 (a in out number) is
\mathbf{E}\mathbf{x}:
 begin
 a := a*a;
 dbms_output.put_line ( a );
 end;
Method - 1: Bind Variable
Variable a number;
exec :a :=10;
exec p1(:a);
Method - 2 : Annonymous Block
Declare
a number(10) := &n;
begin
p1(a);
dbms_output.put_line ( a );
end;
 Create or replace procedure pe4 ( a in out number) is
\mathbf{E}\mathbf{x}:
 begin
 select sal into a from emp where empno=a;
 dbms_output.put_line( a );
 end;
```

⇒ PRAGMA AUTONOMOUS TRANSACTION

- > Autonomous transactions are independent transactions used in either procedures or in triggers.
- > Generally autonomous transactions are used in child procedures, These procedures are not effected from the main transactions when we are using commit or rollback.

Ex: Create table test (name varchar2(10));

Program: Create or replace procedure P1 is pragma autonomous_transaction; begin insert into ptest values ('india'); commit; end;

Execute The Program: Begin

insert into ptest values ('usa'); insert into ptest values ('uk');

P1; rollback; end;

With out Autonomous Transaction

Program: Create or replace procedure P1 is

begin

insert into ptest values ('india');

commit; end;

Execute The Program: Begin

insert into ptest values ('usa');

insert into ptest values ('uk');

P1; rollback; end;

2) Functions

- > Function is a named pl/sql block which is used to solve particular task and by default functions return a single value.
- > Function is allow to write multiple return statements but it execute only first return statement.
- > Function can execute in 4 ways
 - 1) Annonymous Block
 - 2) Select Statement
 - 3) Bind Variable
 - 4) Exec
- > Function also having two parts
 - 1) Function Specification

2) Function Body

> In Function Specification we are specifying name of the function and type of the parameters where as in function body we are solving the actual task.

```
\mathbf{E}\mathbf{x}:
 Create or replace function fun1( a varchar2)
 return varchar2
 is
 begin
 return a;
 end;
Method - 1: Select Clause
 Select fun1('hi') from dual
Method - 2: Annonymous Block
 Declare
 a varchar2(10);
 begin
 a :=fun1('hi');
 dbms_output.put_line(a);
 end;
Method - 3: Bind Variable
 Variable V Varchar2(20);
 Begin
 :a:=fun1('hi');
 end;
Method - 4: Exec
 Exec Dbms_output.put_line(fun1('hi'));
 Create or replace function fun2 (a number)
\mathbf{E}\mathbf{x}:
 return varchar2
 is
 begin
 if mod(a,2)=0 then
 return 'even number';
 else
 return 'odd number';
 end if;
 end;
Note: We can also use user defined function in insert statement.
 Create table t1(sno number(10), msg varchar2(10));
\mathbf{E}\mathbf{x}:
 Insert into t1 values (1, fun2(5));
 Select * from t1;
```

Write a pl/sql stored function for passing empno as parameter return gross salary from emp $\mathbf{E}\mathbf{x}$: table based on following condition? Condition => gross:=basic+hra+da+pf; hra => 10% of Sal 20% of Sal da => pf 10% of Sal => Prog: Create or replace function fun3 (p empno number) return number is vsal number(10); gross number(10); hra number(10); da number(10); pf number(10); select sal into vsal from emp where empno=p_empno; hra:=vsal*0.1; da:=vsal*0.2; pf:=vsal*0.1; gross:=vsal+hra+da+pf; return gross; end; Note: We can also use predefined functions in user defined functions and also this user defined functions in same table or different table. Create or replace function fm $\mathbf{E}\mathbf{x}$: return number vsal number(10); begin select max(sal) into vsal from emp; return vsal; end; Note: If we want to return more number of values from function we are using OUT Parameter. $\mathbf{E}\mathbf{x}$: Create or replace function fun4 (p deptno in number ,p_dname out varchar2 ,p_loc out varchar2) return varchar2 is begin

select dname,loc into p_dname,p_loc from dept where deptno=p_deptno;

return p_dname;

end:

```
Variable a varchar2(10);
 Variable b varchar2(10);
 Variable c varchar2(10);
 Begin
 :a:=fun4 ( 10, :b, :c);
 end:
 Print b c;
Ex:
 Write a pl/sql stored function for passing empno, date as parameter return number of years
 that employee is working based on date from emp table?
Prog : Create or replace function fun5(p_empno number,p_date date)
 return number
 is
 a number(10);
 begin
 select months between(p date, hiredate)/12 into a from emp where empno=p empno;
 return (round(a));
 end:
Execution:
 Select empno, ename, hiredate,
 fun5(empno,sysdate)||'Years' Exp
 from emp where empno=7902
\mathbf{E}\mathbf{x}:
 Write a pl/sql stored function for passing empno as parameter, calculate tax based on
 following conditions by using emp table.
 Conditions: 1) if annual salary >10000 then tax=10%
 2) if annual salary >20000 then tax=20%
 3) if annual salary >50000 then tax=30%
Prog : Create or replace function fun7 (p_empno number)
 return number
 is
 vsal number(10);
 asal number(10);
 itax number(10);
 begin
 select sal into vsal from emp where empno=p_empno;
 asal:=vsal*12:
 if asal>10000 and asal<=15000 then
 itax:=asal*0.1;
 elsif asal>15000 and asal<=2000 then
 itax:=asal*0.2:
 elsif asal>20000 then
 itax:=asal*0.3;
```

```
else
itax:=0;
end if;
return itax;
end:
```

⇒ Packages

- ➤ Package is a database object which is used encapsulate variables, constants, procedures, cursors, functions, types in to single unit.
- > Packages does not accepts parameters, can not be nested, can not be invoked.
- > Generally packages are used to improve performance of the application because when we are calling packaged sub program first time total package automatically loaded into memory area.
- > Whenever we are calling subsequent sub program calls pl/sql run time engine calling those sub program from memory area.
- > This process automatically reduces disk I/O that's why packages improves performance of the application.
- > Packages have two types.
 - 1) Package Specification
 - 2) Package Body
- ➤ In Package Specification we are defining global data and also declare objects, sub programs where as in Package Body we are implementing sub programs and also package body sub program internally behaves like a private sub program.

Package Specification Syntax:

Syntax: Create or Replace Package Package_Name

Is/As

Global Variable Declaration;
Constant Declaration;
Cursor Declaration;
Types Declaration;
Procedure Declaration;
Function Declaration;

End:

Package Body Syntax:

Syntax: Create or Replace Package Body

Package Name

Is/As

Procedure Implementations; Function Implementations;

End;

Invoking Packaged Subprograms

- 1) Exec Package_Name.Procedure_Name (Actual Parameters);
- 2) Select Package_Name.Function_Name (Actual Parameters) from dual;

```
Package Specification
 Create or replace package pack1 is
 procedure pr1;
 procedure pr2;
 end;
Package Body
 Create or replace package body pack1 is
 procedure pr1
 begin
 dbms output.put line('first procedure');
 end pr1;
 procedure pr2
 is
 begin
 dbms_output.put_line('second procedure');
 end pr2;
 end:
 Exec Pack1.pr1;
 Exec Pack2.pr2;
```

⇒ Global Variable

> It is one of the variable which is used to define in package specification and implement in package body that variables are call it as a global variables.

⇒ Local Variable

> It is one of the variable which is used to define in programs (Procedure, Function) and implement with in the program only.

Package Specification

```
Ex: Create or replace package pck2 is g number(5):=500; procedure p1; function f1 ( a number ) return number; end;
```

Package Body

```
create or replace package body pck2 is procedure p1 is z number(5); begin z:=g/2; dbms_output.put_line(z); end p1; function f1( a number ) return number
```

```
is
begin
return a*g;
end f1;
end;
```

⇒ Procedures Overloading

> Overloading refers to same name can be used for different purposes i.e we are implementing overloading procedures through packages only, those procedures having same name and also different types of arguments.

Package Specification

```
Ex: Create or replace package pck3 is procedure p1(a number, b number); procedure p1(x number, y number); end;
```

Package Body

```
Create or replace package body pck3 is
procedure p1 (a number, b number)
c number(10);
begin
c:=a+b;
dbms_output.put_line(c);
end p1;
procedure p1 (x number, y number)
z number(10);
begin
z := x + y;
dbms_output.put_line(z);
end p1;
end:/
Exec Pack.p1 ( a=>10, b=>20 );
Exec Pack.p1 ( x=>100, b=>200);
```

⇒ Forward Declaration

➤ Whenever we are calling procedures into another procedure then only we are using forward declaration i.e whenever we are calling local procedure into global procedure first we must implement local procedures before calling otherwise use a forward declaration in package body.

Package Specification

```
Ex: Create or replace package pack14 is procedure p1; end;
```

```
Package Body
```

```
Ex: Create or replace package body pack14 is procedure p2; procedure p1 is begin p2; end; procedure p2 is begin dbms_output.put_line('local procedure'); end p2; end;
```

⇒ Triggers

- > Trigger is also same as stored procedure & also it will automatically invoked whenever DML Operation performed against table or view.
- > There are two types of triggers supported by PL/SQL.
 - 1) Statement Level Trigger
 - 2) Row Level Trigger
- ➤ In Statement Level Trigger, Trigger body is executed only once for DML Statements.
- > In Row Level Trigger, Trigger body is executed for each and every DML Statements.

```
Syntax: create { or replace } trigger trigger_name before / after trigger event insert / update / delete on table_name { for each row } { where condition } { declare } variable declarations, cursors begin ------ end;
```

Execution order in Triggers

- 1) Before Statement Level
- 2) Before Row Level
- 3) After Row Level
- 4) After Statement Level

1) Statement Level Trigger

> In Statement Level Trigger, Trigger body is executed only once for each DML Statement. Thats why generally statement level triggers used to define type based

condition and also used to implement auditing reports. These triggers does not contain new, old qualifiers.

Q) Write a pl/sql statement level trigger on emp table not to perform DML Operations in saturday and sunday?

```
Program) Create or replace trigger tr1 before insert or update or delete on tt begin if to_char(sysdate,'DY') in ('SAT','SUN') then raise_application_error(-20123,'we can not perform DMLs on sat and sunday'); end if; end;
```

Q) Write a pl/sql statement level trigger on emp table not to perform DML Operation on last day of the month?

```
Program ) create or replace trigger tt2 before insert or update or delete on tt begin if sysdate=last_day(sysdate) then raise_application_error (-20111,'we can not perform dml operations on lastday '); end if; end;
```

Trigger Event (or) Trigger Predicate Clauses

- ➤ If you want to define multiple conditions on multiple tables then all database systems uses trigger events.
- > These are inserting, updating, deleting clauses
- > These clauses are used in either row level or statement level triggers.

```
Syntax: if inserting then statements; elsif updating then statements; elsif deleting then statements; end if:
```

Q) Write a pl/sql statement level trigger on emp table not to perform any dml operation in any days using triggering event?

```
Program ) create or replace trigger tr3 before insert or update or delete on tt begin if inserting then raise_application_error (-20121,'we can not perform inserting operation'); elsif updating then raise_application_error (-20122,'we can not perfrom update operation'); elsif deleting then
```

```
raise_application_error (-20123,'we can not perform deleting operation');
end if;
end;

Ex: Create table test ( msg varchar2(100));

create or replace trigger tr4 after insert or update or delete on tt
declare
a varchar2(50);
begin
if inserting then
a := 'rows inserted';
elsif updating then
a := 'rows updated';
elsif deleting then
a := 'rows deleted';
end if;
```

2) Row Level Trigger

end;

insert into testt values (a);

- ➤ In Row Level Trigger, Trigger body is executed for each row for DML Statement, Thats why we are using for each row clause in trigger specification and also data internally stored in 2 rollback segment qualifiers are OLD & NEW
- > These qualifiers are used in either trigger specification or in trigger body. when we are using these modifiers in trigger body we must use colon prefix in the qualifiers.

Syntax - :old.column_name (or) :new.column_name.

➤ When we are using these qualifiers in when clause we are not allow to use colon infront of the qualifiers.

Qualifier	Insert	Update	Delete
:new	YES	YES	NO
:old	NO	YES	YES

- > In Before Triggers, Trigger body is executed before DML Statements are effected into database.
- ➤ In After Triggers, Trigger body is executed after DML Statements are effected into database.
- > Generally if we want to restrict invalid data entry always we are using before triggers, where as if we are performing operation on the one table those operations are effected in another table then we are using after trigger.
- > Whenever we are inserting values into new qualifiers we must use before trigger otherwise oracle server returns an error.
- Q) Write a PL/SQL Row Level Trigger on emp table whenever user inserting data into a emp table sal should be more than 5000?

```
Program ) Create or replace trigger t90 before insert on the for each row begin if :new.sal<5000 then raise_application_error (-20123,'salary should be more than 5000'); end if; end;

O ) Write a PL/SOL Row Level Trigger on emp. dept tables while implement of
```

Q) Write a PL/SQL Row Level Trigger on emp, dept tables while implement on delete cascade concept without using on delete cascade clause?

```
Program ) Create or replace trigger t1
after delete on dept
for each row
begin
delete from emp where deptno=:old.deptno;
end;
```

Q) Write a PL/SQL Row Level Trigger on dept table whenever updating deptno's in dept table automatically those deptno's modified into emp table?

```
Program ) Create or replace trigger t19
after update on dept
for each row
begin
update emp set deptno=:new.deptno where deptno=:old.deptno;
end;
```

Q) Write a PL/SQL Row Level Trigger whenever user inserting data into ename column after inserting data must be converted into uppercase ?

```
Program ) create or replace trigger t21
before insert on emp
for each row
begin
:new.ename:=upper(:new.ename);
end;
```

- Q) Write a PL/SQL Row Level Trigger on emp table by using below conditions?
 - 1) whenever user inserting data those values stored in another table
 - 2) whenever user updating data those values stored in another table
 - 3) whenever user deleting data those values stored in another table

Program) First we create 3 tables which are having the same structure of emp table.

Create or replace trigger te1 after insert or update or delete on t01 for each row begin

```
if inserting then
insert into e1(empno,ename) values (:new.empno,:new.ename);
elsif updating then
insert into e2(empno,ename) values (:old.empno,:old.ename);
elsif deleting then
insert into e3(empno,ename) values (:old.empno,:old.ename);
end if;
end;
```

Q) Write a PL/SQL Trigger on emp table whenever user deleting records from emp table automatically display remaining number of existing record number in bottom of the delete statuent?

```
Program ) Create or replace trigger tp1 after delete on emp declare a number(10); begin select count(*) into a from emp; dbms_output_put_line('remaining records are: '||a); end;
```

Mutating Trigger

```
Ex: Create or replace trigger tp1 after delete on emp for each row declare a number(10); begin select count(*) into a from emp; dbms_output.put_line('remaining records are: '||a); end;
```

- > Into a Row Level Trigger based on a table trigger body can not read data from same table and also we can not perform DML Operations on same table.
- > If we are trying to this oracle server returns an error is table is mutating.
- > This Error is called Mutating Error
- > This Trigger is called Mutating Trigger
- **➤** This Table is called Mutating Table
- > Mutating Errors are not accured in Statement Level Trigger Because through these Statement Level Trigger when we are performing DML Operations automatically data Committed into database.
- > Where as in Row Level Trigger when we are performing transaction data is not committed and also again we are reading this data from the same table then only mutating error is accured.
- > To avoid this mutating error we are using autonomous transaction in triggers.

```
Ex Create or replace trigger tp1 after delete on t01 for each row declare pragma autonomous_transaction; a number(10); begin select count(*) into a from t01; dbms_output.put_line('remaining records are: '||a); commit; end;
```

DDL Triggers

- > We can also create triggers on schema level, database level. These types of triggers are called DDL Triggers or System Triggers.
- > These types of triggers are created by database administrator.

```
Syntax: Create or replace trigger trigger_name
Before / After
Create / Alter / Drop / Truncate / Rename
On Username.Schema
```

Q) Write a PL/SQL Trigger on scott schema not to drop emp table?

```
Program ) Create or replace trigger td
before drop on apps.schema
begin
if ora_dict_obj_name = 'T100' and
ora_dict_obj_type = 'TABLE' then
raise_application_error(-20121,'we can not drop this table');
end if;
end:
```

Collections

- Oracle server supports following types
 - 1) PL/SQL Record (or) Record Type
 - 2) Index by table (or) PL/SQL table (or) Associative Arrays.
 - 3) Nested tables
 - 4) Varrays
 - 5) Ref Cursors

Index By Table

- > This is an user defined type which is used to store multiple data items in to a single unit. Basically this is an unconstraint table
- > Generally these tables are used to improve performance of applications because these tables are stored in memory area thats why these tables are also called as memory tables.
- ➤ Basically these table contains key value pairs i.e value field is stored in actual data and key field stored in indexes.

- > Key field values are either integer or character and also these values are either -ve or +ve.
- ➤ These indexes key behaves like a primary key i.e does not accept duplicate and null values. basically this key datatype is binary_integer.

```
> Index by table having following collection methods.
```

```
1) exists
 2) first
 3) last
 4) prior
 5) next
 6) count
 7) delete (range of indexes)
Ex -1
 declare
 type t1 is table of number(10)
 index by binary_integer;
 v_t t1;
 begin
 v_t(1):=10;
 v t(2) := 20;
 v_t(3):=30;
 v t(4) := 40;
 v_t(5):=50;
 dbms_output.put_line(v_t(3));
 dbms_output.put_line(v_t.first);
 dbms_output.put_line(v_t.last);
 dbms_output.put_line(v_t.prior(3));
 dbms output.put line(v t.next(4));
 dbms_output.put_line(v_t.count);
 dbms_output.put_line(v_t(5));
 end;
Ex -2
 declare
 type t1 is table of number(10)
 index by binary_integer;
 v_t t1;
 begin
 v_t(1):=10;
 v t(2) := 20;
 v_t(3):=30;
 v_t(4):=40;
 v_t(5):=50;
 dbms_output.put_line(v_t.count);
 v_t.delete(2,3);
 dbms_output.put_line(v_t.count);
 v_t.delete;
```

dbms_output.put_line(v_t.count);

end;

Q) Write a PLSQL program to get all employee names from emp table and store it into index by table and display data from index by table?

```
Program ) declare
 type t1 is table of varchar2(10)
 index by binary_integer;
 v_t t1;
 cursor c1 is select ename from emp;
 n number(5):=1;
 begin
 open c1;
 loop
 fetch c1 into v_t(n);
 exit when c1%notfound;
 n:=n+1;
 end loop;
 close c1;
 for i in v_t.first..v_t.last
 dbms_output.put_line(v_t(i));
 end loop;
 end;
Program ) declare
 type t1 is table of varchar2(10)
 index by binary_integer;
 v_t t1;
 begin
 select ename bulk collect into v_t from emp;
 for i in v t.first..v t.last
 dbms_output.put_line(v_t(i));
 end loop;
 end;
Program ) declare
 type t1 is table of date
 index by binary_integer;
 v_t t1;
 begin
 for i in 1..10
 loop
 v_t(i):=sysdate+i;
 end loop;
 for i in v_t.first..v_t.last
 loop
```

```
dbms_output.put_line(v_t(i));
end loop;
end;
```

Q) Write a PLSQL Program to retrieve all joining dates from emp table and store it into index by table and display content from index by table?

```
Program ) declare
 type t1 is table of date
 index by binary integer;
 v_t t1;
 begin
 select hiredate bulk collect into v_t from emp;
 for i in v_t.first..v_t.last
 loop
 dbms_output.put_line(v_t(i));
 end loop;
 end;
  Ex:
 declare
 type t1 is table of varchar2(10)
 index by varchar2(10);
 v_t t1;
 x varchar2(10);
 begin
 v_t('a'):= 'ARUN';
 v_t('b'):='AJAY';
 v_t('c'):='ABHI';
 x := 'a';
 loop
 dbms_output.put_line(v_t(x));
 x := v \ t.next(x);
 exit when x is null;
 end loop;
 end;
  \mathbf{E}\mathbf{x}:
 declare
 type t1 is table of emp%rowtype
 index by binary_integer;
 v t t1;
 x number(5);
 select * bulk collect into v_t from emp;
 x:=1;
 dbms_output_put_line(v_t(x).empno||','||v_t(x).ename);
 x := v t.next(x);
 exit when x is null;
```

```
end loop;
end;
(OR)

Ex: declare
type t1 is table of emp%rowtype
index by binary_integer;
v_t t1;
begin
select * bulk collect into v_t from emp;
for i in v_t.first..v_t.last
loop
dbms_output.put_line(v_t(i).empno||','||v_t(i).ename);
end loop;
end;
```

Nested Tables

- > This is also user defined type which is used to store multiple data items in a single unit but before we are storing actual data we must initialize the data while using constructor.
- ➤ Here constructor name is same as type name. Generally we are not allow to store index by tables permanently into database, to overcome this problem they are introduce Nested Tables to extension of the index by tables.
- > These user defined types stored permanently into database using sql.
- In Index by tables we can not add or remove the indexes. where as in Nested tables we can add or remove the indexes using Extend, Trim collection methods.
- > In Nested tables we can allocate the memory explicitly while using Extend method.

```
Syntax : Type type_name is Table of datatype( size );
 variable name type name(); => Constructor Name
Ex:
 Declare
 type t1 is table of number(10);
 v t1:=t1();
 begin
 v.extend(100);
 v(100):=10;
 dbms_output.put_line(v(100));
 end;
Ex:
 Declare
 type t1 is table of number(10);
 v1 t1:=t1(10,20,30,40,50);
 begin
 dbms_output.put_line(v1.first);
 dbms_output.put_line(v1.last);
 dbms_output.put_line(v1.prior(3));
```

dbms_output.put_line(v1.next(3));

```
dbms_output.put_line(v1.count);
 dbms_output.put_line(v1(3));
 for i in v1.first..v1.last
 loop
 dbms_output.put_line(v1(i));
 end loop;
 end;
\mathbf{E}\mathbf{x}:
 Declare
 type t1 is table of number(10);
 v1 t1;
 v2 t1:=t1();
 begin
 if v1 is null then
 dbms_output.put_line('v1 is null');
 dbms_output.put_line('v1 is not null');
 end if;
 if v2 is null then
 dbms_output.put_line('v2 is null');
 dbms output.put line('v2 is not null');
 end if;
 end;
Ex:
 declare
 type t1 is table of number(10);
 v t1:=t1();
 begin
 v.extend;
 v(1):=5;
 dbms_output.put_line(v(1));
 end;
Q) Write a PLSQL program to get all employee names from emp table and store it into Nested
Table and display data from Nested Table?
Program ) declare
 type t1 is table of varchar2(10);
 v t1:=t1();
 cursor c1 is select ename from emp;
 n number(10):=1;
 begin
 for i in c1
 loop
```

v.extend(); v(n):=i.ename;

n:=n+1;

```
end loop;
 for i in v.first..v.last
 loop
 dbms_output.put_line(v(i));
 end loop;
 end;
 (OR)
Program) declare
 type t1 is table of varchar2(10);
 v t1:=t1();
 begin
 select ename bulk collect into v from emp;
 for i in v.first..v.last
 loop
 dbms_output.put_line(v(i));
 end loop;
 end;
Program) declare
 type t1 is table of emp%rowtype;
 v t1:=t1();
 begin
 select * bulk collect into v from emp;
 for i in v.first..v.last
 loop
 dbms_output_line(v(i).empno||','||v(i).ename||','||v(i).job);
 end loop;
 end;
Varrays
 > This is also user defined type which is used to store multiple data items in a single unit
 but before we are storing actual data we must initialize the data while using constructor.
 > These user defined types stored permanently into database using sql.
 > Basically we are using the Varrays for retrieving the huge data.
  Syntax: Type type_name is varray( maxsize ) of datatype( size );
 Variable_name Type_name := Type_name( );
  Program ) Declare
 type t1 is varray(50) of emp%rowtype;
 v t1:=t1();
 select * bulk collect into v from emp;
 for i in v.first..v.last
 dbms_output.put_line(v(i).empno||','||v(i).ename||','||v(i).job);
 end loop;
 end;
```

➤ Difference b/w Index by Table, Nested Table, Varrays

Index by Table	Nested Table	Varrays
1) It is not stored permanently in	1) It is stored permanently in	1) It is stored permanently in
database.	database by using sql.	database by using sql.
2) We can not add or remove	2) We can add or remove indexes	2) We can add or remove indexes
indexes.	using extend, trim method.	using extend, trim method.
3) Indexes starting from negative	3) Indexes starting from 1.	3) Indexes starting from 1.
to positive numbers and also		
having key value pairs.		

Bulk Mechanism

- > Bulk is one of the method which is used to improve the performance of the applications.
- > Oracle introduce bulk bind process using collection i.e in this process we are putting all sql statement related values into collection and in this collection we are performing insert, update, delete at a time using for all statement.
- > In this bulk we have two actions
 - 1) Bulk Collect
 - 2) Bulk Bind

1) Bulk Collect

- > In this clause we are used to fetch the data from resource into collection
- > This clauses used in
 - 1) Selectinto....... clause
 - 2) Cursor.....Fetch.....Statement
 - 3) Dml.....Returning...... Clauses
- 1) Bulk Collect used in selectintoclause

Syntax: select * bulk collect into collection_name from table name.

Program) Declare

type t1 is table of emp%rowtype

index by binary integer;

v t1;

begin

select * bulk collect into v from emp;

for i in v.first..v.last

loop

dbms_output.put_line(v(i).empno||','||v(i).ename||','||v(i).job);

end loop;

end;

2) Bulk Collect used in cursor.....fetch statement

Syntax: fetch cursor_name bulk collect into collection_variable.

```
Program ) Declare
 type t1 is table of varchar2(10)
 index by binary_integer;
 v1 t1;
 v2 t1;
 cursor c1 is select ename, job from emp;
 begin
 open c1;
 fetch c1 bulk collect into v1,v2;
 close c1;
 for i in v1.first..v1.last
 loop
 dbms_output.put_line(v1(i)||','||v2(i));
 end loop;
 end;
Time Program with out BULK
 Declare
 vrow varchar2(50);
 cursor c1 is select object_name from all_objects;
 z1 number(10);
 z2 number(10);
 begin
 z1:=dbms_utility.get_time;
 open c1;
 loop
 fetch c1 into vrow;
 exit when c1%notfound;
 end loop;
 close c1;
 z2:=dbms_utility.get_time;
 dbms_output.put_line(z1);
 dbms_output.put_line(z2);
 dbms_output.put_line(z2-z1);
 end;
Time Program with BULK
 Declare
 type t1 is table of varchar2(50) index by binary_integer;
 v1 t1:
 cursor c1 is select object_name from all_objects;
 z1 number(10);
 z2 number(10);
 begin
 z1:=dbms_utility.get_time;
 open c1;
 loop
 fetch c1 bulk collect into v1;
```

```
exit when c1%notfound;
end loop;
close c1;
z2:=dbms_utility.get_time;
dbms_output.put_line(z1);
dbms_output.put_line(z2);
dbms_output.put_line(z2-z1);
end:
```

3) Bulk Collect used in DML Returning clauses.

Syntax: dml statement returning column name into variable name;

Ex: Variable a varchar2(10); Update emp set sal=sal+100 where ename ='KING' returning job into :a; Print a;

Q) Write a PLSQL Stored Procedure modify salaries of the clerk from emp table and also these modified value immediately stored into index by table by using dml ... returning clause and also display content from index by table?

```
Program ) Create or replace procedure p1 is type t1 is table of emp%rowtype index by binary_integer; v1 t1; begin update emp set sal=sal+100 where job='CLERK' returning empno,ename,job,mgr,hiredate,sal,comm,deptno bulk collect into v1; dbms_output.put_line('updated no:of clerks are:'||sql%rowcount); for i in v1.first..v1.last loop dbms_output.put_line(v1(i).ename||','||v1(i).job||','||v1(i).sal); end loop; end;
```

2) Bulk Bind

- > In bulk bind process we are performing bulk of operations using collection i.e in this process we are using bulk update, bulk delete, bulk insert using forall statement.
- > Before we are using bulk bind process we are fetching data from database into collections using bulk collect clause.

Syntax: forall indexvar in collectionvar.frist..collectionvar.last

```
Ex: Declare
type t1 is varray(10) of number(10);
v1 t1:=t1(10,20);
begin
```

```
forall i in v1.first..v1.last
 update emp set sal=sal+100 where deptno=v1(i);
 end;
Bulk Update
Program ) Declare
 type t1 is table of number(5) index by binary_integer;
 v1 t1;
 begin
 select empno bulk collect into v1 from emp;
 forall i in v1.first..v1.last
 update emp set sal=sal+111 where empno=v1(i);
 end;
Bulk Delete
Program ) Declare
 type t1 is varray(10) of number(10);
 v1 t1 := t1(20,30,40);
 begin
 forall i in v1.first..v1.last
 delete from emp where empno=v1(i);
 end;
Bulk Insert
Program ) Declare
 type t1 is table of number(10) index by binary_integer;
 v1 t1;
 begin
 for i in 1..100
 loop
 v1(i):=i;
 end loop;
 forall i in v1.first..v1.last
 insert into bt values (v1(i));
 end;
```