

Database Programming with PL/SQL 2-4: Using Scalar Data Types Practice Activities

Vocabulary

Identify the vocabulary word for each definition below:

BOOLEAN	A datatype that stores one of the three possible values used for logical calculations: TRUE, FALSE, or NULL.	
%TYPE	Attribute used to declare a variable according to another previously declared variable or database column.	

Try It / Solve It

- 1. Declarations:
 - A. Which of the following variable declarations are valid?

	Declaration		Valid or Invalid	
а	number_of_students	PLS_INTEGER;	Valid	
b	STUDENT_NAME	VARCHAR2(10) = Johnson;	nvalid, must use ' ',	and :=
С	stu_per_class	CONSTANT NUMBER;	nvalid, must initialize	
d	tomorrow	DATE := SYSDATE+1;	Valid	

B. For the invalid declarations above, describe why they are invalid.

Write an anonymous block in which you declare and print (on the screen) each of the variables in 1A above, correcting the invalid declarations and adding information as needed.

```
1
 DECLARE
 2
 number of students PLS INTEGER;
 3
 STUDENT_NAME VARCHAR2(10) := 'Johnson';
 stu per class CONSTANT Number := 4;
 4
 5
 tomorrow DATE := SYSDATE+1;
 6
 BEGIN
 7
 DBMS OUTPUT.PUT LINE(number of students);
 DBMS_OUTPUT.PUT_LINE(STUDENT_NAME);
 8
 9
 DBMS OUTPUT.PUT LINE(stu per class);
 DBMS OUTPUT.PUT LINE(tomorrow);
 10
Copyright @ 2020, Oracle and
 arks of their respective owners
 END:
```

2. Evaluate the variables in the following code. Answer the following questions about each variable. Is it named well? Why or why not? If it is not named well, what would be a better name and why?

```
DECLARE
country_name VARCHAR2(50);
median_age NUMBER(6, 2);

BEGIN
SELECT country_name, median_age INTO country_name, median_age
FROM countries
WHERE country_name = 'Japan';
DBMS_OUTPUT.PUT_LINE('The median age in '|| country_name || ' is '
|| median_age || '.');

END;
```

3. Change the declarations in #2 above so they use the %TYPE attribute.

v_country_name countries.country_name%TYPE v_mediam_age countries.median_age%TYPE

4. In your own words, describe why using the %TYPE attribute is better than hard-coding data types. Can you explain how you could run into problems in the future by hard-coding the data types of the country name and median age variables in question 2?

%TYPE is more resistant against changes in the database. For instance, in the example from question 2, if the precision of median_age changes, than the declaration of v_mediam_age must also change.

5. Create the following anonymous block:

```
BEGIN
DBMS_OUTPUT.PUT_LINE('Hello World');
END;
```

- A. Add a declarative section to this PL/SQL block. In the declarative section, declare the following variables:
- A variable named TODAY of datatype DATE. Initialize TODAY with SYSDATE.
- A variable named TOMORROW with the same datatype as TODAY. Use the %TYPE attribute
 to declare this variable.
- B. In the executable section, initialize the TOMORROW variable with an expression that calculates tomorrow's date (add 1 to the value in TODAY). Print the value of TODAY and TOMORROW after printing 'Hello World'.

```
DECLARE
today DATE := SYSDATE;
tomorrow today%TYPE := today + 1;

BEGIN
DBMS_OUTPUT.PUT_LINE(today);
DBMS_OUTPUT.PUT_LINE(tomorrow);

END;
```