

Oracle11*g*: PL/SQL Programming

Chapter 2

Basic PL/SQL Block Structures

Chapter Objectives

- After completing this lesson, you should be able to understand:
 - Programming fundamentals
 - PL/SQL blocks
 - How to define and declare variables
 - How to initialize and manage variable values
 - The NOT NULL and CONSTANT variable options

Chapter Objectives (continued)

- After completing this lesson, you should be able to understand (continued):
 - How to perform calculations with variables
 - The use of SQL single-row functions in PL/SQL statements
 - Decision structures: IF-THEN and CASE
 - Looping actions: basic, FOR and WHILE
 - CONTINUE statements
 - Nested Statements

Program Logic Flow

- Identify sequence of actions needed prior to coding
- Use a flowchart to visually represent the sequence of actions

Flowcharting - Search for Coffee Products

P L / S Q L

Decision Structures

Looping Structures

PL/SQL Block Questions

- What is a block?
- What are the different segments of a block?
- How does data get into a block?
- How are different data types handled?

Brewbean's Challenge

PL/SQL Block Structure

- DECLARE create variables, cursors, and types
- **BEGIN** SQL, logic, loops, assignment statements
- EXCEPTION error handling
- END close the block

Variable Names

- Begin with alpha character
- Up to 30 characters
- Can contain upper and lowercase letters, numbers, _ , \$, #

Scalar Variable Data Types

- Character CHAR(n)
 VARCHAR2(n)
- Numeric NUMBER(p,s)
- Date DATE
- Boolean BOOLEAN

Note: Only holds a single value

Example Scalar Declarations

```
DECLARE
 lv_ord_date DATE;
 lv_last_txt VARCHAR2(25);
 lv_qty_num NUMBER(2);
 lv_shipflag_bln BOOLEAN;
BEGIN
 ---- PL/SQL executable statements ----
END;
```

Note: Minimum requirements are variable name and data type

Test Variables

Run Script button

```
XE plbook X
 XE_plbook >
Worksheet
 Query Builder
 1 DECLARE
 lv ord date DATE;
 lv last txt VARCHAR2(25);
 lv qty num NUMBER(2);
 lv shipflag bln BOOLEAN;
 lv bln txt VARCHAR2(5);
 BEGIN
 lv ord date := '12-JUL-2012';
 lv_last_txt := 'Brown';
10
 lv_qty_num := 3;
11
 lv_shipflag_bln := TRUE;
12
 DBMS OUTPUT.PUT LINE(1v ord date);
13
 DBMS_OUTPUT.PUT_LINE(lv_last_txt);
14
 DBMS OUTPUT.PUT LINE(1v qty num);
 IF lv_shipflag_bln THEN
15
 lv bln txt := '0K';
16
17
 END IF:
18
 DBMS_OUTPUT.PUT_LINE(lv_bln_txt);
19
 END:
```


Variable Initialization

•Set a variable value when the variable
is created

```
DECLARE
 lv_ord_date DATE := SYSDATE;
 lv_last_txt VARCHAR2(25) := 'Unknown';
 lv_qty_num NUMBER(2) := 0;
 lv_shipflag_bln BOOLEAN := 'FALSE';
BEGIN
 ---- PL/SQL executable statements ----
END;
```


Test Variable Initialization

Variable Declaration Options

- NOT NULL the variable must always contain a value
- CONSTANT the variable value can not be changed in the block

DECLARE

```
lv_shipcntry_txt VARCHAR2(15) NOT NULL := 'US';
lv_taxrate_num CONSTANT NUMBER(2,2) := .06;
BEGIN
---- PL/SQL executable statements ----
END;
```


Calculations with Scalar Variables

```
DECLARE
lv_taxrate_num CONSTANT NUMBER(2,2) := .06;
Iv_total_num NUMBER(6,2) := 50;
Iv_taxamt_num NUMBER(4,2);
BEGIN
lv_taxamt_num := lv_total_num * lv_taxrate_num;
DBMS_OUTPUT.PUT_LINE(lv_taxamt_num);
END;
```

multiplication

Using SQL Functions

•SQL functions such as MONTHS_BETWEEN can be used within PL/SQL statements

```
XE_plbook X
(E plbook
Worksheet
 Query Builder
 1 DECLARE
 lv first date DATE := '20-0CT-2012';
 lv second date DATE := '20-SEP-2010';
 lv months num NUMBER(3);
 BEGIN
 lv months num := MONTHS BETWEEN(lv first date,lv second date);
 DBMS OUTPUT. PUT LINE (lv months num);
 END:
Script Output X
 Task completed in 0.016 seconds
anonymous block completed
Dbms Output X
- Buffer Size: 20000
25
 XE plbook x
```


Decision Structures

- Control which statements in a PL/SQL block will execute
- Enables conditions to be tested to determine the flow of statement execution
- Most programming languages provide IF and CASE statements to enable conditional processing

Decision Structures (continued)

- IF Statements
 - Simple IF
 - IF/THEN/ELSE
 - IF/THEN/ELSIF/ELSE
- CASE Statements
 - Basic CASE statement
 - Searched CASE statement
 - CASE expression

Basic IF Statement

IF/THEN/ELSE

```
XE_plbook X


 XE_plbook ▼
Worksheet
 Query Builder
 1 DECLARE
 lv state txt CHAR(2) := 'NC';
 lv_sub_num NUMBER(5,2) := 100;
 lv_tax_num NUMBER(4,2) := 0;
 BEGIN
 6
 IF lv state txt = 'VA' THEN
 lv_tax_num := lv_sub_num * .06;
 7
 ELSE
 8
 lv tax num := lv sub num * .04;
10
 END IF;
 DBMS_OUTPUT.PUT_LINE(lv_tax_num);
11
 END:
12
Script Output X

☐ ☐ ☐ ☐ Task completed in 0 seconds

anonymous block completed
Dbms Output X
🖐 🥒 🔚 🚇 | Buffer Size: 20000
 XE_plbook x
```


IF/THEN/ELSIF/ELSE

Nested IF

Logical Operators within IF

 Logical operators (AND, OR) enable multiple conditions to be checked

```
IF Iv_state_txt = 'VA' OR Iv_state_txt = 'PA' THEN
 Iv_tax_num := Iv_sub_num * .06;
ELSE
 Iv_tax_num := Iv_sub_num * .04;
END IF;
```


Basic CASE Statement

Searched CASE

```
XE_plbook ×
 Worksheet
 Query Builder
 1 DECLARE
 lv_state_txt CHAR(2) := 'VA';
 3
 lv_zip_txt CHAR(5) := '23321';
 lv_sub_num NUMBER(5,2) := 100;
 lv tax num NUMBER(4,2) := 0;
 6
 BEGIN
  7 🖃
 CASE
 8
 WHEN lv zip txt = '23321' THEN
 lv_tax_num := lv_sub_num * .02;
 WHEN lv state txt = 'VA' THEN
10
 lv_tax_num := lv_sub_num * .06;
11
12
 ELSE
13
 lv tax num := lv sub num * .04;
14
 END CASE;
15
 DBMS_OUTPUT.PUT_LINE(1v_tax_num);
 END:
16
Script Output X
 Task completed in 0.016 seconds
anonymous block completed
Dbms Output X
- Buffer Size: 20000
 XE_plbook x
```


CASE Expression

```
XE_plbook X

 XE_plbook ▼

Worksheet
 Query Builder
 1 DECLARE
 lv_state_txt CHAR(2) := 'ME';
 lv sub num NUMBER(5,2) := 100;
 lv_tax_num NUMBER(4,2) := 0;
 BEGIN
 lv_tax_num := CASE lv_state_txt
 WHEN 'VA' THEN lv_sub_num * .06
 WHEN 'ME' THEN lv_sub_num * .05
 WHEN 'NY' THEN ly sub num * .07
 ELSE lv sub num * .04
10
11
 END:
 DBMS_OUTPUT.PUT_LINE(lv_tax_num);
13
 END:
Script Output X
📌 🥒 🔚 🖳 📗 | Task completed in 0 seconds
anonymous block completed
Dbms Output X
🕀 🥒 🔚 🚇 | Buffer Size: 20000
 XE_plbook x
```


Looping

- Enables a statement or set of statements to be executed more than once
- A loop must provide instructions of when to end the looping, or an 'infinite' loop will be produced

Basic LOOP

```
XE_plbook X
  Worksheet
 Query Builder
 1 DECLARE
 lv_cnt_num NUMBER(2) := 1;
 3
 BEGIN
 4 =
 LOOP
 DBMS_OUTPUT.PUT_LINE(1v_cnt_num);
 EXIT WHEN lv_cnt_num >= 5;
 lv_cnt_num := lv_cnt_num + 1;
 END LOOP:
 9 END;
Script Output X
🖈 🥒 🔚 🚇 📗 | Task completed in 0 seconds
anonymous block completed
Dbms Output X
🕀 🥒 🔚 🚇 | Buffer Size: 20000
 XE_plbook x
```


WHILE Loop

```
XE_plbook X
 Worksheet
 Query Builder
 1 DECLARE
 lv_cnt_num NUMBER(2) := 1;
 BEGIN
 WHILE lv_cnt_num <= 5 LOOP
 DBMS OUTPUT.PUT LINE(1v cnt num);
 lv_cnt_num := lv_cnt_num + 1;
 END LOOP:
 END;
Script Output X
 Task completed in 0.016 seconds
anonymous block completed
Dbms Output X
🕆 🥒 🔚 🚇 | Buffer Size: 20000
 XE plbook x
```


FOR Loop

CONTINUE Statement

Nested Loops

Summary

- A flowchart assists in laying out processing logic
- A PL/SQL block contains a DECLARE, BEGIN, EXCEPTION, and END sections
- Variables to hold values are declared
- Scalar variables hold a single data value
- Scalar variables can hold string values, numbers, dates, and Boolean values
- DBMS_OUTPUT.PUT_LINE is used to display values

Summary (continued)

- IF statement structure is IF/THEN/ELSIF/ELSE
- CASE statements provide decision processing similar to IF statements
- Looping structures include: basic, WHILE, and FOR
- Host or bind variables can be used to interact with the application environment