Practice 3

PL/SQL Block

```
DECLARE
weight NUMBER(3) := 600;
message VARCHAR2(255) := 'Product 10012';
BEGIN
 DECLARE
  weight NUMBER(3) := 1;
  message VARCHAR2(255) := 'Product 11001';
  new locn VARCHAR2(50) := 'Europe';
 BEGIN
  weight := weight + 1;
  new locn := 'Western ' | new_locn;
 END;
 weight := weight + 1;
message := message || ' is in stock';
 new locn := 'Western ' || new locn;
END;
```

- 1. Evaluate the PL/SQL block given above and determine the data type and value of each of the following variables according to the rules of scoping.
 - a. The value of weight at position 1 is:
 - b. The value of new locn at position 1 is:
 - c. The value of weight at position 2 is:
 - d. The value of message at position 2 is:
 - e. The value of new_locn at position 2 is:

Practice 3 (continued)

Scope Example

- 2. In the PL/SQL block shown above, determine the values and data types for each of the following cases.
 - a. The value of customer in the nested block is:
 - b. The value of name in the nested block is:
 - c. The value of credit rating in the nested block is:
 - d. The value of customer in the main block is:
 - e. The value of name in the main block is:
 - f. The value of credit rating in the main block is:

Practice 3 (continued)

- 3. Use the same session that you used to execute the practices in Lesson 2. If you have opened a new session, then execute lab_02_05_soln.sql. Edit lab 02 05 soln.sql.
 - a. Use single line comment syntax to comment the lines that create the bind variables.
 - b. Use multiple line comments in the executable section to comment the lines that assign values to the bind variables.
 - c. Declare two variables: fname of type VARCHAR2 and size 15, and emp_sal of type NUMBER and size 10.
 - d. Include the following SQL statement in the executable section:

```
SELECT first_name, salary
  INTO fname, emp_sal FROM employees
  WHERE employee id=110;
```

- e. Change the line that prints 'Hello World' to print 'Hello' and the first name. You can comment the lines that display the dates and print the bind variables, if you want to.
- f. Calculate the contribution of the employee towards provident fund (PF). PF is 12% of the basic salary and basic salary is 45% of the salary. Use the bind variables for the calculation. Try and use only one expression to calculate the PF. Print the employee's salary and his contribution towards PF.
- g. Execute and save your script as lab_03_03_soln.sql. Sample output is shown below.

Hello John YOUR SALARY IS: 8200 YOUR CONTRIBUTION TOWARDS PF: 442.8 PL/SQL procedure successfully completed.

- 4. Accept a value at run time using the substitution variable. In this practice, you will modify the script that you created in exercise 3 to accept user input.
 - a. Load the script lab_03_04.sql file.
 - b. Include the PROMPT command to prompt the user with the following message: 'Please enter your employee number.'
 - c. Modify the declaration of the empno variable to accept the user input.
 - d. Modify the select statement to include the variable empno.
 - e. Execute and save your script as lab_03_04_soln.sql. Sample output is shown below.

Practice 3 (continued)

i Input Required		
	Cancel	Continue
Please enter your employee number:		

Enter 100 and click the Continue button.

Hello Steven
YOUR SALARY IS: 24000
YOUR CONTRIBUTION TOWARDS PF: 1296
PL/SQL procedure successfully completed.

- 5. Execute the script lab_03_05.sql. This script creates a table called employee details.
 - a. The employee and employee_details tables have the same data. You will update the data in the employee_details table. Do not update or change the data in the employees table.
 - b. Open the script lab_03_05b.sql and observe the code in the file. Note that the code accepts the employee number and the department number from the user.
 - c. You will use this as the skeleton script to develop the application, which was discussed in the lesson titled "Introduction."