<u>Unit – IV</u>

Advanced PL/SQL

- Exception handling
- Cursors
- Stored procedures and stored functions
- Database triggers
- Packages

Exception

An error occurs during execution of program is called **Exception**.

PL/SQL supports to catch such error with the Exception block in the program.

Two types of Exception:

- System Defined Exception (Predefined Exception):
 - In built exception handling by the database itself.
- User Defined Exception :
 - An exception handling as per the user requirement for the program.

Oracle Error	Equivalent Exception	Description
ORA-00001	DUP_VAL_ON_INDEX Unique constraint violated.	
ORA-01403	NO_DATA_FOUND	No data found
ORA-01422	TOO_MANY_ROWS	A selectInto statement
		matches more than one row.
ORA-01476	ZERO_DIVIDE Division by zero	
ORA-01722	INVALID_NUMBER	Conversion to a number
]		failed
ORA-06502	VALUE_ERROR	Truncation, arithmetic error
ORA-06511	CURSOR_ALREADY_OPEN	Attempt to open a cursor
		that is already open.

Unique Constraint violated:

This exception is generated, when try to insert a duplicate value for the primary key field.

E.g.

CREATE TABLE temp (t NUMBER , PRIMARY KEY (t));

INSERT INTO temp VALUES (1);

BEGIN

INSERT INTO temp VALUES (1);

No Data Found

This exception is generated, When the SELECT INTO statement does not return any row.

E.g.

DECLARE

t1 temp.t%TYPE;

BEGIN

SELECT t INTO t1 FROM temp WHERE t = 20;

Illegal Cursor operation

END;

This exception is generated, when already close cursor is close again.

```
E.g.

DECLARE

CURSOR c1 IS SELECT * FROM temp;

BEGIN

OPEN c1;

CLOSE c1;

CLOSE c1;
```

Too many rows are selected

This exception is generated, when SELECT INTO statement return more than one row.

E.g.

INSERT INTO temp VALUES (1);

DECLARE

num NUMBER;

BEGIN

SELECT * INTO num FROM temp;

Divide by zero

This exception is generated, when any number is divide by zero.

E.g. DECLARE num NUMBER := 4;

```
BEGIN
num := num / 0;
DBMS_OUTPUT.PUT_LINE('num'||num);
END;
```

Invalid number

This exception is generated, when character is passed for field having a numeric data type.

E.g.

INSERT INTO temp VALUES ('X');

Value error

This exception is generated, when value is more than the size specified for the field datatype.

```
E.g.
DECLARE
  num NUMBER(2);
BEGIN
  num := #
DBMS_OUTPUT_LINE('num ::---->'||num);
END;
```

Cursor_Already_Open

This exception is generated, when already opened cursor is open again without closing it.

DECLARE

CURSOR c1 IS SELECT * FROM temp;

BEGIN

OPEN c1;

OPEN c1;

CLOSE c1;

Exception Handling

EXCEPTION

```
Exception Name 1 THEN
WHEN
 Sequence_of_statements;
[ WHEN
 Exception Name 2 THEN
 Sequence_of_statements;
[WHEN
 OTHERS
 THEN
 Sequence_of_statements;
END;
```

Handling System Defined Exception

E.g. When the duplicate value is inserted for primary key field, user defined message to be displayed on screen.

BEGIN

```
INSERT INTO temp VALUES (1);
```

EXCEPTION

```
WHEN DUP_VAL_ON_INDEX THEN
```

```
DBMS_OUTPUT_LINE('Insertion is failed');
```

DBMS_OUTPUT_LINE('Duplicate value should not be allowed in primary key field');

Handling Multiple System Defined Exception

E.g. Accept one number from user and if exception is generated than display proper message.

```
DECLARE
 t1 NUMBER(2);
BEGIN
 t1 := &t1;
 INSERT INTO temp VALUES (t1);
EXCEPTION
  WHEN INVALID_NUMBR THEN
 DBMS_OUTPUT_LINE('Please insert only numeric value');
  WHEN VALUE_ERROR THEN
 DBMS_OUTPUT_LINE('please insert value according to field size');
  WHEN DUP_VAL_ON_INDEX THEN
 DBMS_OUTPUT_LINE('Duplicate value should not be allowed');
END:
```

OTHERS clause to handle system defined exception

E.g. OTHERS will trap any other error that is not handled in exception section

```
DECLARE
 t1 NUMBER(2);
BEGIN
 t1 := &t1:
 INSERT INTO temp VALUES (t1);
EXCEPTION
  WHEN INVALID_NUMBR THEN
 DBMS_OUTPUT_LINE('Please insert only numeric value');
  WHEN VALUE_ERROR THEN
 DBMS_OUTPUT_LINE('please insert value according to field size');
  WHEN OTHERS THEN
 DBMS_OUTPUT_LINE('Exception is generated ');
END:
```

User-Defined Exception

DECLARE

Exception name

EXCEPTION;

BEGIN

RAISE Exception name

EXCEPTION

WHEN exception name THEN

Sequence_Of_Statements;

END;

E.g. restrict the number of rows in table.

User Defined Exception

// Restrict the table to store more than 4 records.

DECLARE

BEGIN

```
EXCEPTION;
 user exc
 NUMBER; -- To count total number of rows in table.
 cnt
 NUMBER; -- To store values of field
 num
 num := #
 SELECT COUNT(*) INTO cnt FROM temp;
 IF (cnt >= 4) THEN
 RAISE user exc;
 END IF;
 INSERT INTO temp VALUES (num);
EXCEPTION
 WHEN user exc THEN
 DBMS OUTPUT.PUT LINE('Recored Should Not Be Stored');
 DBMS OUTPUT.PUT LINE('Size Of Table Is Full');
```

Exercise

- 1. Consider the table Department_Master (Dept_Id, Dept_Name). Dept_Id is a primary key.
 - a) Write a PL/SQL block to handle duplicate value for Dept_Id field.
 - b) Write a PL/SQL block to handle a situation when no record is exist for entered Dept_id.
 - c) Write a PL/SQL block to restrict to store only 5 records in Department_Master.

Cursor

- •Context Area
- •Cursor
- •Active Set.
- •Two Types of cursors:

Implicit cursors Explicit cursors

• Cursor Attributes

Attribute	Туре	Description
%ISOPEN	Boolean	Evaluates to TRUE if the cursor is open.
%FOUND	Boolean	Evaluates to TRUE if the most recent fetch returns a row;
%NOTFOUND	Boolean	Evaluates to TRUE if the most recent fetch does not return a row.
%ROWCOUNT	Number	Evaluates to the total number of rows affected
		by statement

Cursor

Oracle creates a memory area, known as **context area**, for processing an SQL statement, which contains all information needed for processing the statement, for example, number of rows processed.

A **cursor** is a pointer to this context area. PL/SQL controls the context area through a cursor. A cursor holds the rows (one or more) returned by a SQL statement. The set of rows the cursor holds is referred to as the **active set**.

You can name a cursor so that it could be referred to in a program to fetch and process the rows returned by the SQL statement, one at a time.

There are two types of cursors:

Implicit cursors Explicit cursors

Implicit Cursor

- Implicit cursors are automatically created by Oracle whenever an SQL statement is executed. Programmers cannot control the implicit cursors and the information in it.
- Whenever a DML statement (INSERT, UPDATE and DELETE) is issued, an implicit cursor is associated with this statement.
- In PL/SQL, you can refer to the most recent implicit cursor as the **SQL cursor**.

Implicit Cursor (SQL): %FOUND Attribute

E.g. To check that SQL statement returns any record or not.

```
DECLARE

emp_num emp_m.emp_no%type;
emp_rec emp_m%rowtype;

BEGIN

emp_num := &Employee_Number;

SELECT * INTO emp_rec FROM EMP_M WHERE emp_no = emp_num;

IF SQL%FOUND THEN -- select succeeded

DBMS_OUTPUT.PUT_LINE ('Employee Record Is exists for employee No'|| emp_num);

DBMS_OUTPUT.PUT_LINE('Employee No. ::' || emp_rec.emp_no);

DBMS_OUTPUT.PUT_LINE('Employee Name :: ' || emp_rec.emp_name);

END IF;

END;
/
```

Explicit Cursor

Steps for Explicit Cursor:

- Declaring the cursor for initializing in the memory
- Opening the cursor for allocating memory
- Fetching the cursor for retrieving data
- Closing the cursor to release allocated memory

Explicit Cursor Steps

• Declaring the Cursor

CURSOR cursor_name IS SELECT statement

Opening the Cursor

OPEN cursor name;

• Fetching the Cursor

FETCH cursor_name INTO [variable name | variable names]

Closing the Cursor

CLOSE cursor name;

Explicit Cursor Steps

Declaring the Cursor

Declaring the cursor defines the cursor with a name and the associated SELECT statement. **E.g.**

CURSOR c_emp IS SELECT no, fname, lname FROM emp;

Opening the Cursor

Opening the cursor allocates memory for the cursor and makes it ready for fetching the rows returned by the SQL statement into it. **E.g.**

OPEN c_emp;

• Fetching the Cursor

Fetching the cursor involves accessing one row at a time. E.g.

FETCH c_emp INTO e_id, e_fname, e_lname;

• Closing the Cursor

Closing the cursor means releasing the allocated memory. **E.g.**

CLOSE c emp;

Explicit Cursor: While Loop

Que. : Display all rows of emp table with the use of record type variable. (Using While Loop) Emp_M (emp_no, emp_name)

```
DECLARE
 EMPREC EMP M%ROWTYPE;
 CURSOR C1 IS SELECT * FROM EMP_M;
BEGIN
 OPEN C1;
 IF C1%ISOPEN THEN
 FETCH C1 INTO EMPREC;
 While (C1%FOUND)
 LOOP
 DBMS OUTPUT.PUT LINE('NO :=' | EMPREC.emp no);
 DBMS OUTPUT.PUT LINE('NAME :=' | | EMPREC.emp name );
 DBMS OUTPUT.PUT LINE('NO. OF ROWS ACCESSED' | C1%ROWCOUNT);
 FETCH C1 INTO EMPREC;
 END LOOP;
 END IF;
 CLOSE C1;
END;
```

Explicit Cursor: For Loop

- It is very useful because it automatically do the following steps of explicit cursor.
 - Open Cursor
 - Fetch the record
 - Close Cursor
- FOR record_index IN cursor_name
 LOOP

...statements...

END LOOP;

Cursor Example (For Loop)

```
Que. : Display all rows of emp table with the use of record type variable. (Using While Loop)
Emp_M ( Emp_No, Emp_Name)
DECLARE
  CURSOR c1 IS SELECT * FROM EMP_M;
BEGIN
  FOR v_empdata IN c1
  LOOP
 DBMS OUTPUT.PUT LINE('NO :=' || v_empdata.emp_no);
 DBMS OUTPUT.PUT LINE('NAME := '|| v_empdata.emp_name);
 DBMS OUTPUT.PUT LINE('NO. OF ROWS ACCESSED' | c1%rowcount);
  END LOOP;
END;
```

PROCEDURE

It is a group of **SQL** statements and logic to perform a specific task.

A procedure is compiled once and can be called multiple times without being compiled.

Syntax:

CREATE [OR REPLACE] PROCEDURE procedure-name

Procedure Without Arguments

```
E.g.
CREATE OR REPLACE PROCEDURE P1 as
BEGIN
  dbms_output_line ('Without argument procedure');
END;
Execute statement
EXECUTE
 P1;
PL/SQL block
BEGIN
 P1;
```

<u>Procedure – With Arguments</u>

CREATE TABLE emp_det (no NUMBER, sal NUMBER(10,2));

E.g. A procedure to insert new record in emp table

```
CREATE OR REPLACE PROCEDURE P1

(v_num NUMBER, v_sal NUMBER(10,2)) is

BEGIN

insert into emp_det values (v_num, v_sal);

END;
```

<u>Procedure – With Argument</u>

```
[1]
 EXECUTE P1(1,10000);
[2]
 BEGIN
 P1(2,20000);
 END;
<u>[3]</u>
declare
 num1 emp_det.no%type;
 sal emp_det.sal%type;
BEGIN
 num1 := &num1;
 sal := &sal;
 P_I_Emp(num1,sal);
END;
```

<u>Difference Between IN, OUT and IN OUT</u> <u>Parameter Modes</u>

- When a parameter is passed as an IN for procedure / function, it is passed by reference.
- IN parameter value should not be change in the procedure/function.
- When a parameter is passed as an OUT / IN OUT for procedure / function , it is passed by Value.
- OUT / IN OUT parameter value should be change in the procedure/function.

IN Parameter Mode

CREATE OR REPLACE PROCEDURE P1

```
(num IN emp_det.no%TYPE ,
sal IN emp_det.sal%TYPE ) IS

BEGIN

INSERT INTO emp_det (no , sal ) VALUES (num , sal);
END;
```

BEGIN

P1(7,40000);

OUT Parameter Mode

CREATE OR REPLACE PROCEDURE P1

```
(num IN emp_det.no%TYPE , v_sal OUT emp_det.sal%TYPE ) IS
BEGIN

SELECT sal INTO v_sal FROM emp_det WHERE no = num;
END;
```

DECLARE

```
v_sal emp_det.sal%TYPE;

BEGIN

P1(1,v_sal);

DBMS_OUTPUT_LINE('Salary of employee is :: '|| v_sal);
```

IN & OUT Parameter Mode

```
CREATE OR REPLACE PROCEDURE emp_basic_increase
```

```
(emp_id IN emp_sal.eno%TYPE,
  basic_inout IN OUT emp_sal.basic%TYPE) IS
  tmp basic NUMBER;
BEGIN
  SELECT basic INTO tmp_basic FROM emp_sal WHERE eno = emp_id;
  IF tmp_basic between 10000 and 15000 THEN
 basic_inout := tmp_basic * 1.2;
  ELSIF tmp_basic between 15000 and 20000 THEN
 basic_inout := tmp_basic * 1.3;
  ELSIF tmp_basic > 20000 THEN
 basic_inout := tmp_basic * 1.4;
  END IF:
END;
```

FUNCTION

- Functions are stored code and are very similar to procedures.
- Function returns a single value.
- The datatype of the return value must be declared in the function.
- A function has output that needs to be assigned to a variable, or it can be used in a SELECT statement.
- Functions can accept one, many, or no parameters, but a function must have a return clause in the executable section of the function.

FUNCTION – Syntax

CREATE [OR REPLACE] FUNCTION function-name

```
(argument-name [{IN | OUT | INOUT}] data-type,
  argument-name [ {IN | OUT | INOUT} ] data-type
RETURN return_type
{ IS | AS }
function body
```

Example of Function

```
CREATE OR REPLACE FUNCTION F (no in Number)
RETURN NUMBER AS
  f number(5) := 1;
BEGIN
  for i in 1.. no loop
 f := f * i ;
  end loop;
  return (f);
END;
```

Function - Example

To Call a function in a PL/SQL block

```
Declare

v_out number;

begin

v_out := f(2);

dbms_output.put_line('value of v_out is ' || v_out);

end;

/
```

System Table

desc user_source;

```
Name
Null? Type

VARCHAR2(30)

TYPE
VARCHAR2(12)

LINE

TEXT

NUMBER

VARCHAR2(4000)
```

- SELECT * FROM USER_SOURCE WHERE NAME = 'P1';
- SELECT * FROM USER_SOURCE WHERE NAME = 'F';
- select text from user_source where name = 'P1';
- > select text from user_source where name = 'F';
- SELECT DISTINCT (NAME) FROM USER_SOURCE WHERE TYPE = 'PROCEDURE';
- SELECT DISTINCT (NAME) FROM USER_SOURCE WHERE TYPE = 'FUNCTION';

Exercise

- 1. Consider the table Department_Master (Dept_Id, Dept_Name). Dept_Id is a primary key.
 - a) Write a procedure to insert new record in Department_Master table. (Without any arguments)
 - b) Write a procedure to insert new record in Department_Master table. (With an arguments)
 - c) Write a function that return Dept_name for passing Dept_Id as an argument.
 - d) Write a function that return total number of records in a Department_Master table.

PACKAGE

- A package is a schema object that groups
 - Variables,
 - Exceptions,
 - Cursors,
 - Procedure and
 - Functions.
- Enable the Oracle server to read multiple objects into memory at once
- A package is compiled and stored in the database
- It consists of two parts :
 - A specification (Package Header)
 - A body (Package Body)

Package Header

```
CREATE [ OR REPLACE ] PACKAGE package_name { IS | AS }

type_definition |
 procedure specification |
 function specification |
 variable declaration |
 exception declaration |
 cursor declaration |
end [ package-name ];
```

Package Body

CREATE [OR REPLACE] PACKAGE BODY package_name { IS | AS }

```
Code of procedure | Code of function
```

END [package-name];

Package - Example

CREATE TABLE stud (sid NUMBER , sname VARCHAR2(40) , sperc NUMBER(5,2), PRIMARY KEY (sid))

Package Header

Package - Body

```
CREATE OR REPLACE PACKAGE BODY Stud_package AS
PROCEDURE addstud (p_sid in stud.sid%TYPE, p_sname in stud.sname%TYPE,
 p sperc in stud.sperc%TYPE) IS
BEGIN
 INSERT INTO stud VALUES (p sid, p sname, p sperc);
END addstud;
PROCEDURE delstud (p sid in stud.sid%TYPE) IS
BEGIN
 DELETE FROM stud WHERE sid = p sid;
 IF SQL%FOUND THEN
 DBMS_OUTPUT.PUT('Record is removed successfully.');
 ELSE
 DBMS_OUTPUT.PUT('Record with student id is not exist');
 END IF;
END delstud;
FUNCTION Find Highest Percentage RETURN NUMBER AS
 perc stud.sperc%TYPE;
BEGIN
 SELECT MAX(sperc) INTO perc FROM stud;
 RETURN (perc);
END Find Highest Percentage;
END Stud package;
```

Package - Execute

```
//To call Procedure
BEGIN
Stud package.addstud(1,'MAHESH',76);
Stud package.addstud(2,'SHRANIK',85);
Stud_package.addstud(3,'PRIYA',98);
END;
//To call function.
DECLARE
 perc number;
BEGIN
 perc := Stud_package.Find_Highest_Percentage();
 DBMS OUTPUT.PUT LINE ('Highest Percentage is ::' | | perc );
END;
//Delete record
BEGIN
 Stud package.delstud(1);
END;
```

Exercise

- Employee (Emp_Id , f_name , m_name , l_name, birth_date)
- Create a package for the following.
 - I. Procedure to display the name in format: 'A. P. Shah'
 - II. Procedure to display the name in format: 'Amit P. Shah'
 - III. Procedure to display the name in format: 'Amit Parimalbhai Shah'
 - IV. Function to return name of employee whose employee id is passed.
 - V. Function to count the employee having birthday today.

Trigger

- A procedure that is run implicitly when Insert, Delete or Update statement is issued for a table / view or a when database system action occurs.
- You can enable and disable a trigger, but you cannot explicitly invoke it.
- Database triggers can be associated with a table, schema, or database. They are implicitly fired when:
 - DML statements are executed (INSERT, UPDATE, DELETE) against an associated table
 - Certain **DDL** statements are executed.
 - Example: (ALTER, CREATE, DROP) on objects within a database or schema
 - A specified database event occurs
 - Example: STARTUP, SHUTDOWN, SERVERERROR

Types of Trigger

- Two types of Triggers
 - Row-level :
 - An event is triggered for each row upated, inserted or deleted.
 - Statement-level:
 - An event is triggered for each sql statement executed.
- The following hierarchy is followed when a trigger is fired.
 - 1) BEFORE statement trigger fires first.
 - 2) Next BEFORE row level trigger fires, for each row
 - 3) Then AFTER row level trigger fires for each row.
 - 4) Finally the AFTER statement level trigger fires.

Statement Level Trigger

- A **statement-level trigger** is fired whenever a **trigger** event occurs on a **table** regardless of how many rows are affected.
- For example, if you update 1000 rows in a table, then a statement-level trigger on that table would only be executed once.
- The following hierarchy is followed when a trigger is fired.
 - 1) BEFORE statement trigger fires first.
 - 2) AFTER statement level trigger fires.

Trigger: Syntax

```
CREATE [OR REPLACE ] TRIGGER trigger_name

{BEFORE | AFTER | INSTEAD OF }

{INSERT [OR] | UPDATE [OR] | DELETE}

ON table_name

WHEN (condition)

BEGIN

--- sql statements

END;
```

Before Statement Level Trigger

```
 CREATE or REPLACE TRIGGER Before_Update_Stat_product
 BEFORE UPDATE ON product
 BEGIN
 INSERT INTO product_check VALUES
 ('Before update, statement level',sysdate);
 END;
```

After Statement Level Trigger

CREATE or REPLACE TRIGGER After_Update_Stat_product
 AFTER UPDATE ON product
 BEGIN
 INSERT INTO product_check Values('After update, statement level', sysdate);

End;

Update Statement

UPDATE PRODUCT SET unit_price = 800 WHERE product_id in (101,103);

SELECT * FROM product_check;

Trigger

Enable/Disable Triger

- ALTER TRIGGER Triger-Name ENABLE;
- ALTER TRIGGER Triger-Name DISABLE;
- ALTER TABLE Table-Name ENABLE ALL TRIGGERS;
- ALTER TABLE Table-Name DISABLE ALL TRIGGERS;

Drop Trigger

Drop Trigger Trigger-Name

System Table

- DESC USER_TRIGGERS;