

Objectives

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

- Distinguish between an implicit and an explicit cursor
- Discuss when and why to use an explicit cursor
- Use a PL/SQL record variable
- Write a cursor FOR loop

About Cursors

Every SQL statement executed by the Oracle Server has an individual cursor associated with it:

- Implicit cursors: Declared for all DML and PL/SQL SELECT statements
- Explicit cursors: Declared and named by the programmer

Explicit Cursor Functions

- 1. Open the cursor
- 2. Fetch a row
- 3. Close the Cursor

- 1. Open the cursor
- 2. Fetch a row
- 3. Close the Cursor

- 1. Open the cursor
- 2. Fetch a row
- 3. Close the Cursor

Declaring the Cursor

Syntax:

CURSOR cursor_name IS select_statement;

- Do not include the INTO clause in the cursor declaration.
- If processing rows in a specific sequence is required, use the ORDER BY clause in the query.

Declaring the Cursor

Example:

```
DECLARE

CURSOR emp_cursor IS

SELECT employee_id, last_name
FROM employees;

CURSOR dept_cursor IS

SELECT *
FROM departments
WHERE location_id = 170;

BEGIN
...
```

Opening the Cursor

Syntax:

OPEN cursor_name;

- Open the cursor to execute the query and identify the active set.
- If the query returns no rows, no exception is raised.
- Use cursor attributes to test the outcome after a fetch.

Fetching Data from the Cursor

Syntax:

FETCH cursor_name INTO [variable1, variable2, ...] | record_name];

- Retrieve the current row values into variables.
- Include the same number of variables.
- Match each variable to correspond to the columns positionally.
- Test to see whether the cursor contains rows.

Fetching Data from the Cursor

Example:

```
LOOP
FETCH emp_cursor INTO v_empno,v_ename;
EXIT WHEN ...;
...
-- Process the retrieved data
...
END LOOP;
```

Closing the Cursor

Syntax:

CLOSE cursor_name;

- Close the cursor after completing the processing of the rows.
- Reopen the cursor, if required.
- Do not attempt to fetch data from a cursor after it has been closed.

Explicit Cursor Attributes

Obtain status information about a cursor.

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

The %ISOPEN Attribute

- Fetch rows only when the cursor is open.
- Use the %ISOPEN cursor attribute before performing a fetch to test whether the cursor is open.

Example:

```
IF NOT emp_cursor%ISOPEN THEN
OPEN emp_cursor;
END IF;
LOOP
FETCH emp_cursor...
```

Controlling Multiple Fetches

- Process several rows from an explicit cursor using a loop.
- Fetch a row with each iteration.
- Use explicit cursor attributes to test the success of each fetch.

The %NOTFOUND and %ROWCOUNT Attributes

- Use the %ROWCOUNT cursor attribute to retrieve an exact number of rows.
- Use the %NOTFOUND cursor attribute to determine when to exit the loop.

Example

```
SET SERVEROUTPUT ON
DECLARE
 v_empno employees.employee_id%TYPE;
 v ename employees.last_name%TYPE;
 CURSOR emp cursor IS
 SELECT employee_id, last_name FROM employees;
  BEGIN
 OPEN emp cursor;
 LOOP
 FETCH emp cursor INTO v empno, v ename;
 EXIT WHEN emp cursor%ROWCOUNT > 10 OR
 emp cursor%NOTFOUND;
 DBMS OUTPUT_LINE (TO_CHAR(v_empno)
 ||' '|| v ename);
 END LOOP;
 CLOSE emp_cursor;
  END;
```

Cursors and Records

Process the rows of the active set by fetching values into a PL/SQL

```
CREATE TABLE temp list AS SELECT employee id, last name
 FROM employees WHERE employee id = 50;
DECLARE
 CURSOR emp cursor IS SELECT employee id, last name FROM employees;
 emp record emp cursor%ROWTYPE;
BEGIN
 OPEN emp cursor;
 LOOP
 FETCH emp cursor INTO emp record;
 EXIT WHEN emp cursor%NOTFOUND;
 INSERT INTO temp list (empid, empname)
 VALUES (emp record.employee id, emp_record.last_name);
 END LOOP;
 COMMIT;
 CLOSE emp cursor;
END;
```

Cursor FOR Loops

Syntax:

```
FOR record_name IN cursor_name LOOP
statement1;
statement2;
...
END LOOP;
```

- The cursor FOR loop is a shortcut to process explicit cursors.
- Implicit open, fetch, exit, and close occur.
- The record is implicitly declared.

Cursor FOR Loops

Print a list of the employees who work for the sales department.

```
SET SERVEROUTPUT ON
DECLARE
  CURSOR emp cursor IS SELECT last name, department id
 FROM employees;
BEGIN
 FOR emp record IN emp cursor LOOP
 --implicit open and implicit fetch occur
 IF emp record.department id = 80 THEN
 DBMS OUTPUT.PUT LINE ('Employee' |
 emp record.last name | 'works in the Sales Dept.');
 END IF:
 END LOOP; --implicit close and implicit loop exit
END;
```

Cursor FOR Loops Using Subqueries

No need to declare the cursor. Example:

```
ET SERVEROUTPUT ON
EGIN

OR emp_record IN (SELECT last_name, department_id FROM employees) LOOP implicit open and implicit fetch occur

IF emp_record.department_id = 80 THEN

DBMS_OUTPUT_LINE ('Employee' || emp_record.last_name

|| 'works in the Sales Dept.');

END IF;

ND LOOP; --implicit close occurs

ND;
```

Summary

In this lesson you should have learned to:

- Distinguish cursor types:
 - Implicit cursors: used for all DML statements and single-row queries
 - Explicit cursors: used for queries of zero, one, or more rows
- Manipulate explicit cursors
- Evaluate the cursor status by using cursor attributes
- Use cursor FOR loops

Practice 6 Overview

This practice covers the following topics:

- Declaring and using explicit cursors to query rows of a table
- Using a cursor FOR loop
- Applying cursor attributes to test the cursor status