

Objectives

After completing this lesson, you should be able to do the following:

- Recognize the basic PL/SQL block and its sections
- Describe the significance of variables in PL/SQL
- Declare PL/SQL variables
- Execute a PL/SQL block

PL/SQL Block Structure

DECLARE (Optional)

Variables, cursors, user-defined exceptions

BEGIN (Mandatory)

— SQL statements

— PL/SQL statements

EXCEPTION (Optional)

Actions to perform when errors occur

END; (Mandatory)

Declaring Variables

```
SET SERVEROUTPUT ON
DECLARE
 v_chuoi VARCHAR2(20);
 v_ngay DATE;
BEGIN
 v_chuoi := 'Hom nay la ngay :';
 v_ngay := Sysdate;
 DBMS OUTPUT_PUT_LINE (v_chuoi||v_ngay);
END;
```

Executing Statements and PL/SQL Blocks

```
DECLARE

v_variable VARCHAR2(5);

BEGIN

SELECT column_name

INTO v_variable


FROM table_name;

EXCEPTION

WHEN exception_name THEN

...

END;
```


```
DECLARE
 v chuoi VARCHAR2(40);
 v_ngay DATE;
BEGIN
 SELECT last_name||' '||first_name, hire_date
 INTO v_chuoi, v_ngay
 FROM EMPLOYEES
 WHERE employee_id = &ID;
 DBMS OUTPUT_LINE ('Nhan vien ' ||v_chuoi||' bat dau
 lam viec ngay : ' ||v_ngay);
EXCEPTION
 WHEN NO_DATA_FOUND THEN
  DBMS OUTPUT.PUT LINE ('KHONG CO NHAN VIEN CO');
END;
 ORACLE
```

```
DECLARE
 invalid so EXCEPTION;
 integer := &so;
 V_SO
BEGIN
 IF v_so NOT IN (1,2,3) Then
 Raise invalid so;
 ELSE
 DBMS OUTPUT_PUT_LINE ('Gia tri: ' ||v_so);
 END IF;
EXCEPTION
 WHEN Invalid so THEN
  DBMS_OUTPUT_LINE ('KHONG HOP LE');
END;
```

Block Types

Anonymous

[DECLARE]

BEGIN

--statements

[EXCEPTION]

END;

Procedure

PROCEDURE name

IS

BEGIN

--statements

[EXCEPTION]

END;

Function

FUNCTION name

RETURN datatype

IS

BEGIN

--statements

RETURN value;

[EXCEPTION]

END;

```
CREATE TABLE CHUSO(
SO NUMBER(1),
TENSO VARCHAR2(10));
```

```
INSERT INTO CHUSO VALUES (0, 'khong');
INSERT INTO CHUSO VALUES (1, 'mot');
INSERT INTO CHUSO VALUES (2, 'hai');
INSERT INTO CHUSO VALUES (3, 'ba');
INSERT INTO CHUSO VALUES (4, 'bon');
INSERT INTO CHUSO VALUES (5, 'nam');
INSERT INTO CHUSO VALUES (6, 'sau');
INSERT INTO CHUSO VALUES (7, 'bay');
INSERT INTO CHUSO VALUES (8, 'tam');
INSERT INTO CHUSO VALUES (9, 'chin');
```

```
CREATE FUNCTION so chu (sodoi number)RETURN varchar2 IS
 dem number(2) := 1;
 num varchar2(50):= null;
 temp varchar2(10) := null;
 dai number(10) := 0;
BEGIN
 dai := length(sodoi);
 loop
 exit when dem > dai;
 select TENSO into temp from CHUSO
 where SO = substr(to char(sodoi),dem,1);
 dem := dem + 1;
 num := num ||temp ||' ';
 end loop;
 return num;
END;
```

```
-- Thi hanh function
-- Cach 1
SELECT SO CHU(9) FROM DUAL;
--Cach 2
VARIABLE TEMP VARCHAR2(100);
BEGIN
 :TEMP := SO CHU(9);
END;
PRINT TEMP
-- Cach 3
SET SERVEROUTPUT ON
BEGIN
DBMS_OUTPUT.PUT_LINE (SO_CHU(19));
END;
```

Program Constructs

Tools Constructs

Anonymous blocks

Application procedures or functions

Application packages

Application triggers

Object types

Database Server Constructs

Anonymous blocks

Stored procedures or functions

Stored packages

Database triggers

Object types

Use of Variables

Variables can be used for:

- Temporary storage of data
- Manipulation of stored values
- Reusability
- Ease of maintenance

Handling Variables in PL/SQL

- Declare and initialize variables in the declaration section.
- Assign new values to variables in the executable section.
- Pass values into PL/SQL blocks through parameters.
- View results through output variables.

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - LOB (large objects)
- Non-PL/SQL variables: Bind and host variables

Using iSQL*Plus Variables Within PL/SQL Blocks

- PL/SQL does not have input or output capability of its own.
- You can reference substitution variables within a PL/SQL block with a preceding ampersand.
- iSQL*Plus host (or "bind") variables can be used to pass run time values out of the PL/SQL block back to the iSQL*Plus environment.

Types of Variables

TRUE

25-JAN-01

256120.08

"Four score and seven years ago our fathers brought forth upon this continent, a new nation, conceived in LIBERTY, and dedicated to the proposition that all men are created equal."

Atlanta

Declaring PL/SQL Variables

Syntax:

identifier [CONSTANT] datatype [NOT NULL] [:= | DEFAULT expr];

Examples:

```
DECLARE
v_hiredate DATE;
v_deptno NUMBER(2) NOT NULL := 10;
v_location VARCHAR2(13) := 'Atlanta';
c_comm CONSTANT NUMBER := 1400;
```

Guidelines for Declaring PL/SQL Variables

- Follow naming conventions.
- Initialize variables designated as NOT NULL and CONSTANT.
- Declare one identifier per line.
- Initialize identifiers by using the assignment operator (:=) or the DEFAULT reserved word.

Naming Rules

- Two variables can have the same name, provided they are in different blocks.
- The variable name (identifier) should not be the same as the name of table columns used in the block.

```
et serveroutput on
ECLARE
employee_id NUMBER(6);
EGIN
SELECT employee_id
INTO employee_id
FROM employees
WHERE last_name = 'Kochhar';
bms_output.put_line('aaa'||employee_id);
ND;
```

Adopt a naming convention for PL/SQL identifiers: for example, v_employee_id

Variable Initialization and Keywords

- Assignment operator (:=)
- DEFAULT keyword
- NOT NULL constraint

Syntax:

```
identifier := expr;
```

Examples:

```
v_hiredate := '01-JAN-2001';
```

```
v_ename := 'Maduro';
```

Scalar Data Types

- Hold a single value
- Have no internal components

25-OCT-99

256120.08

"Four score and seven years ago our fathers brough RUE forth upon this continent, a new nation, conceived in LIBERTY, and dedicated to the proposition that all most are created equal 1 and 1

Base Scalar Data Types

- CHAR [(maximum_length)]
- VARCHAR2 (maximum_length)
- LONG (Base type for variable-length character data up to 32,760 bytes.)
- LONG RAW (Base type for binary data and byte strings up to 32,760 bytes.)
- NUMBER [(precision, scale)]
- BINARY_INTEGER (Base type for integers between -2,147,483,647 and 2,147,483,647.)
- PLS_INTEGER (Base type for signed integers between -2,147,483,647 and 2,147,483,647. PLS_INTEGER values require less storage and are faster than NUMBER and BINARY_INTEGER values.
- BOOLEAN

Base Scalar Data Types

- DATE
- TIMESTAMP
- TIMESTAMP WITH TIME ZONE
- TIMESTAMP WITH LOCAL TIME ZONE
- INTERVAL YEAR TO MONTH
- INTERVAL DAY TO SECOND

Scalar Variable Declarations

Examples:

```
DECLARE
  v_job VARCHAR2(9);
  v_count BINARY_INTEGER := 0;
  v_total_sal NUMBER(9,2) := 0;
  v_orderdate DATE := SYSDATE + 7;
  c_tax_rate CONSTANT NUMBER(3,2) := 8.25;
  v_valid BOOLEAN NOT NULL := TRUE;
...
```

The %TYPE Attribute

- Declare a variable according to:
 - A database column definition
 - Another previously declared variable
- Prefix %TYPE with:
 - The database table and column
 - The previously declared variable name

Declaring Variables with the %TYPE Attribute

Syntax:

```
identifier Table.column_name%TYPE;
```


Examples:

```
v_name
v_name
employees.last_name%TYPE;
v_balance
NUMBER(7,2);
v_min_balance
v_balance%TYPE := 10;
...
```


Declaring Boolean Variables

- Only the values TRUE, FALSE, and NULL can be assigned to a Boolean variable.
- The variables are compared by the logical operators AND, OR, and NOT.
- The variables always yield TRUE, FALSE, or NULL.
- Arithmetic, character, and date expressions can be used to return a Boolean value.

Composite Data Types

LOB Data Type Variables

Bind Variables

Using Bind Variables

To reference a bind variable in PL/SQL, you must prefix its name with a colon (:).

Examples:

```
VARIABLE g_salary NUMBER
BEGIN

SELECT salary

INTO :g_salary

FROM employees

WHERE employee_id = 178;

END;

/
PRINT g_salary
```

Referencing Non-PL/SQL Variables

Store the annual salary into a *i*SQL*Plus host variable.

```
:g_monthly_sal := v_sal / 12;
```

- Reference non-PL/SQL variables as host variables.
- Prefix the references with a colon (:).

VARIABLE g_monthly_sal NUMBER SET VERIFY OFF

```
DECLARE
v_sal NUMBER(9,2) := &p_annual_sal;
BEGIN
:g_monthly_sal := v_sal/12;
END;
/
PRINT g_monthly_sal
```

DBMS_OUTPUT.PUT_LINE

- An Oracle-supplied packaged procedure
- An alternative for displaying data from a PL/SQL block
- Must be enabled in iSQL*Plus with SET SERVEROUTPUT ON


```
SET SERVEROUTPUT ON DEFINE p_annual_sal = 60000
```

```
DECLARE
  v_sal NUMBER(9,2) := &p_annual_sal;
BEGIN
  v_sal := v_sal/12;
  DBMS_OUTPUT_LINE ('The monthly salary is ' ||TO_CHAR(v_sal));
END;
//
```

Summary

In this lesson you should have learned that:

- PL/SQL blocks are composed of the following sections:
 - Declarative (optional)
 - Executable (required)
 - Exception handling (optional)
- A PL/SQL block can be an anonymous block, procedure, or function.

Summary

In this lesson you should have learned that:

- PL/SQL identifiers:
 - Are defined in the declarative section.
 - Can be of scalar, composite, reference, or LOB data type
 - Can be based on the structure of another variable or database object
 - Can be initialized
- Variables declared in an external environment such as iSQL*Plus are called host variables.
- Use DBMS_OUTPUT.PUT_LINE to display data from a PL/SQL block.

Practice 1 Overview

This practice covers the following topics:

- Determining validity of declarations
- Declaring a simple PL/SQL block
- Executing a simple PL/SQL block