Overview of SQL/PLSQL

SQL: Structured Query Language

PL/SQL: Procedural SQL

SQL: Declarative in Nature

What to do

How to do

PL/SQL: Declarative in Nature

✓ What to do✓ How to do

Major Topics:

- 1. Function
- 2. Procedure
- 3. Trigger
- 4. Cursor

Difference: Function & Trigger Syntax and Return Values

Function: Always returns a value = ticket value (Function)

Procedure: May/May not return a value = (Name, seat) => ticket + Name +

seat => Trigger - Mark the seat as not available

SQL has:

Queries

PL/SQL has:

PL/SQL Block/Code

SQL: Write a Query

PL/SQL : Write a Program/Procedure

Topics in PL/SQL

- 1. Group By (Optional)
- 2. Order By
- 3. WITH Aggregate (Min, Max)
- 4. Operations
- 5. Joins
- 6. Constraints (5 types)
- 7. Indexes
- 8. Procedure
- 9. Function (2 types: Single Row/Multi Row)
- 10. Package
- 11. Exceptions
- 12. Views
- 13. Materialized Views
- 14. Cursor
- 15. Triggers

SQL Commands Types:

- 1. Data Definition Language (DDL) Structure of the Table
 - 1. Create
 - 2. Alter
 - 3. Drop
 - 4. Truncate
 - 5. Rename
- 2. Data Manipulation Language (DML) Shuffling with Data
 - 1. Select
 - 2. Insert
 - 3. Update
 - 4. Delete
- 3. Data Control Language (DCL) Permission who can access
 - 1. Grant
 - 2. Revoke
- 4. Transaction Control Language (TCL) Crucial Points in Transaction
 - 1. Commit
 - 2. Rollback
 - 3. Savepoint

Constraints:

- 1. Primary Key Roll No
- 2. Foreign Key -
- 3. Check
- 4. Unique -
- 5. Default Admitted
- 6. Not Null Name

PL/SQL Block

END;

```
Declaration: (Optional)
 a int
Executable Code: (Mandatory)
 program code lines
Exception Handling: (Optional)
 Specific/Generic
End
Example 1:
BEGIN
 DBMS_OUTPUT_LINE('HELLO'); // Body (Executable Code)
Section
END;
Example 2:
 //
DECLARE
Declaration Section
 NAME VARCHAR2(10) := 'SID';
BEGIN
 DBMS_OUTPUT_LINE(NAME); // Body (Executable Code)
Section
```

Example 3:

```
DECLARE //
Declaration Section
 N1 NUMBER := 5;
 N2 NUMBER := 0;

BEGIN
 DBMS_OUTPUT.PUT_LINE(N1/N2); // Body (Executable Code)

Section
 EXCEPTION
 WHEN ZERO_DIVIDE THEN. // Exception Section
 DBMS_OUTPUT.PUT_LINE('Division by zero not allowed');

END;
```