Oracle PL/SQL

PL/SQL

- Originally modeled after ADA
 - Created for Dept. of Defense
- Allows expanded functionality of database applications
- Continues to improve with each new database release

PL/SQL

Features

- Tight integration with SQL
 - Supports data types, functions, pseudo-columns, etc.
- Increased performance
 - A block of statements sent as a single statement
- Increased productivity
 - Same techniques can be used with most Oracle products
- Portability
 - Works on any Oracle platform
- Tighter security
 - Users may access database objects without granted privileges

PL/SQL Programs

- Declaration section (optional)
 - Any needed variables declared here
- Executable or begin section
 - Program code such as statements to retrieve or manipulate data in a table
- Exception section (optional)
 - Error traps can catch situations which might ordinarily crash the program

PL/SQL Block Structure

```
DECLARE
 variables used in this program unit are declared here
BEGIN
 executable sections containing PL/SQL and SQL statements
EXCEPTION
 statements for dealing with errors
END;
/
```

5

PL/SQL Variables

- Variables are local to the code block
- Names can be up to 30 characters long and must begin with a character
- Declaration is like that in a table
 - Name then data type the semi-colon
 - Can be initialized using := operator in the declaration
 - Can be changed with := in the begin section
 - Can use constraints
- Variables can be composite or collection types
 - Multiple values of different or same type

Common PL/SQL Data Types

- CHAR (max_length)
- VARCHAR2 (max_length)
- NUMBER (precision, scale)
- BINARY_INTEGER more efficient than number
- RAW (max_length)
- DATE
- BOOLEAN (true, false, null)
- Also LONG, LONG RAW and LOB types but the capacity is usually less in PL/SQL than SQL

PL/SQL Variable Constraints

- NOT NULL
 - Can not be empty
- CONSTANT
 - Can not be changed

PL/SQL Variables Examples

```
Age number;
Last char (10);
DVal Date := Sysdate;
SID number not null;
Adjust constant number := 1;
CanLoop boolean := true
```

Predefined Exceptions

- INVALID_NUMBER (ORA-01722)
 - Attempted to store non-numeric data in a variable with a numeric data type
- NO_DATA_FOUND (ORA-01403)
 - Query resulted in no rows being found
- NOT_LOGGED_ON (ORA-01012)
 - Not currently connected to an Oracle database
- TOO_MANY_ROWS (ORA-01422)
 - A SELECT INTO statement returned more than one row

Predefined Exceptions (cont.)

- DUP_VALUE_ON_INDEX (ORA-00001)
 - Value inserted for a primary key is not unique
- VALUE_ERROR (ORA-06502)
 - The value being placed in a variable is the wrong length or data type
- ZERO_DIVIDE (ORA-01476)
 - An attempt was made to divide a number by zero

Structure of Exception Section

```
EXCEPTION

WHEN [exception name] THEN

action to take when exception occurs;

WHEN [exception name] THEN

action to take when exception occurs;

WHEN OTHERS THEN

action to take if any other errors occur;

END;
```

Conditional Structures

IF-THEN

- IF-THEN-ELSE
- IF-THEN-ELSIF
 - An alternative to nested IF-THEN_ELSE

IF-THEN Structure

```
IF [T/F condition] THEN
 statements to perform when condition is true;
END IF;
```

IF-THEN-ELSE Structure

```
IF [T/F condition] THEN
 statements to perform when condition is true;
ELSE
 statements to perform when condition is false;
END IF;
```

IF-THEN-ELSIF Structure

```
IF [first T/F condition] THEN
 statements to perform when first condition is true;
ELSIF [second T/F condition] THEN
 statements to perform when second condition is true;
ELSIF [third T/F condition] THEN
 statements to perform when third condition is true;
ELSE
 statements to perform when all conditions are false;
END IF;
```

Stored Procedures

```
CREATE PROCEDURE ProcedureName(parameter1 datatype, parameter2 datatype, ...) AS
Additional declarations of local variables

BEGIN

executable section

EXCEPTION

Optional exception section

END;
```

Stored Procedures

- The first line is called the Procedure Specification
- The remainder is the Procedure Body
- A procedure is compiled and loaded in the database as an object
- Procedures can have parameters passed to them

Stored Procedures

- Run a procedure with the PL/SQL EXECUTE command
- Parameters are enclosed in parentheses

Stored Functions

Like a procedure except they return a single value

- Associated with a particular table
- Automatically executed when a particular event occurs
 - Insert
 - Update
 - Delete
 - Others

Triggers vs. Procedures

- Procedures are explicitly executed by a user or application
- Triggers are implicitly executed (fired) when the triggering event occurs
- Triggers should not be used as a lazy way to invoke a procedure as they are fired <u>every</u> time the event occurs

```
CREATE TRIGGER TriggerName

BEFORE [AFTER] event[s] ON TableName

[FOR EACH ROW]

DECLARE

Declaration of any local variables

BEGIN

Statements in Executable section

EXCEPTION

Statements in optional Exception section

END;

/
```

- The trigger specification names the trigger and indicates when it will fire
- The trigger body contains the PL/SQL code to accomplish whatever task(s) need to be performed

```
CREATE TRIGGER TriggerName

BEFORE [AFTER] event[s] ON TableName

[FOR EACH ROW]

DECLARE

Declaration of any local variables

BEGIN

Statements in Executable section

EXCEPTION

Statements in optional Exception section

END;

/
```

Triggers Timing

- A triggers timing has to be specified first
 - Before (most common)
 - Trigger should be fired before the operation
 - i.e. before an insert
 - After
 - Trigger should be fired after the operation
 - i.e. after a delete is performed

Trigger Events

- Three types of events are available
 - DML events
 - DDL events
 - Database events

DML Events

- Changes to data in a table
 - Insert
 - Update
 - Delete

DDL Events

- Changes to the definition of objects
 - Tables
 - Indexes
 - Procedures
 - Functions
 - Others
 - Include CREATE, ALTER and DROP statements on these objects

Database Events

- Server Errors
- Users Log On or Off
- Database Started or Stopped

Trigger DML Events

- Can specify one or more events in the specification
 - i.e. INSERT OR UPDATE OR DELETE
- Can specify one or more columns to be associated with a type of event
 - i.e. BEFORE UPDATE OF SID OR SNAME

Table Name

The next item in the trigger is the name of the table to be affected

Trigger Level

- Two levels for Triggers
 - Row-level trigger
 - Requires FOR EACH ROW clause
 - If operation affects multiple rows, trigger fires once for each row affected
 - Statement-level trigger
 - DML triggers should be row-level
 - DDL and Database triggers should not be rowlevel

Event Examples

```
Example 1:
CREATE TRIGGER NameChange
BEFORE UPDATE OF STUDENT FIRST NAME, STUDENT LAST NAME ON STUDENT
FOR EACH ROW
Example 2:
CREATE TRIGGER AlterStudent
AFTER INSERT OR UPDATE OR DELETE ON STUDENT
FOR EACH ROW
Example 3:
CREATE TRIGGER ErrorLog
AFTER SERVERERROR ON DATABASE
Example 4:
CREATE Trigger TrackChanges
AFTER CREATE ON SCHEMA
```

- Conditions Available So Multiple Operations
 Can Be Dealt With In Same Trigger
 - Inserting, Updating, Deleting
- Column Prefixes Allow Identification Of Value Changes
 - New, Old

Triggers Exceptions

- EXCEPTION Data Type Allows Custom Exceptions
- RAISE Allows An Exception To Be Manually Occur
- RAISE_APPLICATION_ERROR Allows
 Termination Using A Custom Error Message
 - Must Be Between -20000 and -20999
 - Message Can Be Up to 512 Bytes

- Cursors Hold Result of an SQL Statement
- Two Types of Cursors in PL/SQL
 - Implicit Automatically Created When a Query or Manipulation is for a Single Row
 - Explicit Must Be Declared by the User
 - Creates a Unit of Storage Called a Result Set

Result Set

MIS380 MIS202	2 INFORMATION SYSTEMS 5 MANAGING TECHNOLOGY	
MIS48o		

- Declaring an Explicit Cursor CURSOR CursorName IS SelectStatement;
- Opening an Explicit Cursor OPEN CursorName;
- Accessing Rows from an Explicit Cursor FETCH CursorName INTO RowVariables;

- Declaring Variables of the Proper Type with %TYPE
 - VarName TableName.FieldName%TYPE;
- Declaring Variables to Hold An Entire Row VarName CursorName%ROWTYPE;
- Releasing the Storage Area Used by an Explicit Cursor CLOSE CursorName;

Iterative Structures

- LOOP ... EXIT ... END LOOP
 - EXIT with an If Avoids Infinite Loop
- LOOP ... EXIT WHEN ... END LOOP
 - Do Not Need An If to Control EXIT
- WHILE ... LOOP ... END LOOP
 - Eliminates Need for EXIT
- FOR ... IN ... END LOOP
 - Eliminates Need for Initialization of Counter

Cursor Control With Loops

- Need a Way to Fetch Repetitively
- Need a Way to Determine How Many Rows to Process With a Cursor
 - Cursor Attributes
 - CursorName%ROWCOUNT Number of Rows in a Result Set
 - CursorName%FOUND True if a Fetch Returns a Row
 - CursorName%NOTFOUND True if Fetch Goes Past Last Row

Cursor For Loop

- Processing an Entire Result Set Common
- Special Form of FOR ... IN to Manage Cursors
- No Need for Separate OPEN, FETCH and CLOSE statements
- Requires %ROWTYPE Variable

Thank You

www.srinimf.com