

Objectives

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

- Create user-defined PL/SQL records
- Create a record with the %ROWTYPE attribute
- Create an INDEX BY table
- Create an INDEX BY table of records
- Describe the difference between records, tables, and tables of records.

Composite Data Types

- Are of two types:
- PL/SQL RECORDs
- PL/SQL Collections
 - INDEX BY Table
 - Nested Table
 - VARRAY
- Contain internal components
- Are reusable

PL/SQL Records

- Must contain one or more components of any scalar,
 RECORD, or INDEX BY table data type, called fields
- Are similar in structure to records in a third generation language (3GL)
- Are not the same as rows in a database table
- Treat a collection of fields as a logical unit
- Are convenient for fetching a row of data from a table for processing

Syntax:

```
TYPE type_name IS RECORD

(field_declaration[, field_declaration]...);
identifier type_name;
```

Where field_declaration is:


```
field_name { field_type | variable%TYPE | table%ROWTYPE } | table%ROWTYPE } [[NOT NULL] { := | DEFAULT } expr]
```

Declare variables to store the name, job, and salary of a new employee.

```
SET SERVEROUTPUT ON
DECLARE
 TYPE EmpRec IS RECORD (
 emp name VARCHAR2(50),
 job title VARCHAR2(9),
 salary
 NUMBER(7,2);
 emp info EmpRec;
BEGIN
 SELECT first name||' '||last name, job id, salary
 INTO emp info.emp name, emp info.job title, emp info.salary
 FROM employees
 WHERE employee id = 105;
 DBMS OUTPUT.PUT LINE ('Nhan vien : '||emp info.emp name|| lam cong viec '||
 emp info.job title ||' co muc luong '||emp info.salary );
END;
```

```
SET SERVEROUTPUT ON
DECLARE
 TYPE EmpRec IS RECORD (
 employees.employee id%TYPE,
 job title VARCHAR2(9),
 salary NUMBER(7,2);
 emp info EmpRec;
 emp null EmpRec;
 EmpRec;
 emp
BEGIN
 emp info.emp id := 7788;
 emp info.job title := 'ANALYST';
 emp info.salary := 3500;
 DBMS_OUTPUT_LINE ('Ma: '||emp_info.emp_id||'-'||emp_info.job_title||
 '-'||emp info.salary);
 emp := emp info;
 DBMS_OUTPUT_LINE ('Ma: '||emp.emp_id||' - '||emp.job_title ||' - '||emp.salary );
 emp := emp null; -- Tat ca cac field trong emp deu co gia tri null
 DBMS OUTPUT.PUT LINE ('Ma: '||emp.emp id||' - '||emp.job title ||' - '||emp.salary );
END;
```

PL/SQL Record Structure

The %ROWTYPE Attribute

- Declare a variable according to a collection of columns in a database table or view.
- Prefix %ROWTYPE with the database table.
- Fields in the record take their names and data types from the columns of the table or view.

Advantages of Using %ROWTYPE

- The number and data types of the underlying database columns need not be known.
- The number and data types of the underlying database column may change at run time.
- The attribute is useful when retrieving a row with the SELECT * statement.

The %ROWTYPE Attribute

Examples:

Declare a variable to store the information about a department from the DEPARTMENTS table.

dept_record departments%ROWTYPE;

Declare a variable to store the information about an employee from the EMPLOYEES table.

emp_record employees%ROWTYPE;

```
CREATE TABLE e temp
AS SELECT * FROM employees WHERE employee id = 50;
SET SERVEROUTPUT ON
DECLARE
 emp_rec employees%ROWTYPE;
BEGIN
 SELECT * INTO emp_rec FROM employees
 WHERE employee id = 105;
 INSERT INTO e temp
 VALUES (emp rec.employee id, emp rec.first name, emp rec.last name,
  emp_rec.email, emp_rec.phone_number, emp_rec.hire_date, emp_rec.job_id,
  emp_rec.salary, emp_rec.commission_pct, emp_rec.manager_id,
  emp rec.department id);
 COMMIT;
END;
SELECT * FROM e temp;
```

INDEX BY Tables

- Are composed of two components:
 - Primary key of data type BINARY_INTEGER
 - Column of scalar or record data type
- Can increase in size dynamically because they are unconstrained

Creating an INDEX BY Table

Syntax:


```
TYPE type_name IS TABLE OF

{ column_type | variable%TYPE | table.column%TYPE } [NOT NULL] | table.%ROWTYPE | [INDEX BY BINARY_INTEGER]; identifier type_name;
```

Declare an INDEX BY table to store names.

Example:

INDEX BY Table Structure

Creating an INDEX BY Table

```
SET SERVEROUTPUT ON
DECLARE
  TYPE ename table type IS TABLE OF
 employees.last name%TYPE
 INDEX BY BINARY INTEGER;
  TYPE hiredate table type IS TABLE OF DATE
 INDEX BY BINARY INTEGER;
  ename table ename table type;
  hiredate table hiredate table type;
BEGIN
  ename table(1) := 'CAMERON';
  hiredate table(8) := SYSDATE + 7;
 IF ename table.EXISTS(1) THEN
 DBMS OUTPUT.PUT LINE (ename table(1) || '- '||hiredate table(2));
 END IF:
  EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE ('Xu ly loi: '|| ename_table(1) || '- ' || hiredate_table(8));
END;
```

Using INDEX BY Table Methods

The following methods make INDEX BY tables easier to use:

- **-EXISTS**
- COUNT
- FIRST and LAST
- PRIOR

- NEXT
- TRIM
- DELETE

INDEX BY Table of Records

- Define a TABLE variable with a permitted PL/SQL data type.
- Declare a PL/SQL variable to hold department information.

Example:

Example of INDEX BY Table of Records

```
SET SERVEROUTPUT ON
DECLARE
  TYPE emp table type is table of
 employees%ROWTYPE INDEX BY BINARY INTEGER;
  my emp table emp table type;
  v count NUMBER(3) := 10;
BEGIN
  FOR i IN 1..v count
  LOOP
 SELECT * INTO my emp table(i) FROM employees
 WHERE employee id = 100 + i;
  END LOOP;
  FOR i IN my emp table.FIRST..my emp table.LAST
  LOOP
 DBMS OUTPUT_LINE('Row: '||i||' - '||my_emp_table(i).last_name||
 'co muc luong '|| my emp_table(i).salary);
  END LOOP;
END;
```

Example of INDEX BY Table of Records

```
SET SERVEROUTPUT ON
DECLARE
  TYPE emp table type is table of
 employees%ROWTYPE INDEX BY BINARY INTEGER;
  my table emp table type;
  v count NUMBER(3) := 130;
BEGIN
  FOR i IN 100..v count
  LOOP
 SELECT * INTO my table(i) FROM employees
 WHERE employee id = i;
  END LOOP;
  IF my table.exists(99) THEN
 DBMS OUTPUT.PUT LINE('Khong ton tai trong bang');
  ELSE
 DBMS OUTPUT.PUT LINE(my_table(106).last_name);
  END IF;
END;
```

```
SET SERVEROUTPUT ON
DECLARE
  TYPE emp table type is table of
 employees%ROWTYPE INDEX BY BINARY INTEGER;
  my table emp table type;
  v count NUMBER(3):= 130;
  truoc NUMBER(3) := 1;
  sau NUMBER(3):=1;
BEGIN
  FOR i IN 100..v count
 LOOP
 SELECT * INTO my table(i) FROM employees WHERE employee id = i;
  END LOOP:
  DBMS OUTPUT.PUT LINE('TEST 1: '||my table.count);
  DBMS OUTPUT.PUT LINE('Row first: '||my table.first||' Row last: '||my_table.last);
  sau := my table.NEXT(125);
  truoc := my table.PRIOR(113);
  DBMS OUTPUT.PUT LINE('Row prior: '||truoc|| ' - Row next : '||sau);
END;
```

```
SET SERVEROUTPUT ON
DECLARE
  TYPE emp table type is table of
 employees%ROWTYPE INDEX BY BINARY INTEGER;
  my table emp table type;
  v count NUMBER(3):= 130;
  truoc NUMBER(3):=1;
  sau NUMBER(3):=1;
BEGIN
  FOR i IN 100..v count
 LOOP
 SELECT * INTO my table(i) FROM employees WHERE employee id = i;
  END LOOP:
  DBMS OUTPUT.PUT LINE('TEST 1: '||my table.count);
  DBMS OUTPUT.PUT LINE('Row first: '||my table.first||' Row last: '||my table.last);
 my table.DELETE; -- Xoa tat ca vung nho cap phat cho my table
 my table.DELETE(102); -- Xoa dong 102
  my table.DELETE(100,120); -- Xoa dong 100 --> 120
  DBMS OUTPUT.PUT LINE('TEST 2: '||my table.count);
  DBMS OUTPUT.PUT LINE ('Row first: '||my table.first||' Row last: '||my table.last);
END;
```

```
SET SERVEROUTPUT ON
DECLARE
 TYPE CourseList IS TABLE OF VARCHAR2(20);
 courses CourseList;
BEGIN
 courses := CourseList ('Oracle9i SQL', 'Oracle FUNI', 'Oracle FUN II',
 'Tuning', 'Oracle PL/SQL', 'Oracle Form',
 'Oracle Report', 'Oracle 10g');
 dbms output.put line ('1. '||courses.count||' - '||courses(courses.last));
 courses.TRIM(2);
 dbms output.put line ('2. '||courses.count||' - '||courses(courses.last));
 courses.DELETE(courses.LAST);
 dbms output.put line ('3. '||courses.count||' - '||courses(courses.last));
 courses.TRIM(4);
 dbms output.put line('4. '||courses.count||' - '||courses(courses.last));
END;
```

Summary

In this lesson, you should have learned to:

- Define and reference PL/SQL variables of composite data types:
 - PL/SQL records
 - INDEX BY tables
 - INDEX BY table of records
- Define a PL/SQL record by using the %ROWTYPE attribute

Practice 5 Overview

This practice covers the following topics:

- Declaring INDEX BY tables
- Processing data by using INDEX BY tables
- Declaring a PL/SQL record
- Processing data by using a PL/SQL record

