

Database Programming with PL/SQL 4-2: Conditional Control: Case Statements **Practice Activities**

Vocabulary

Identify the vocabulary word for each definition below:

CASE Expression	An expression that selects a result and returns it into a variable.
Logic Table	Shows the results of all possible combinations of two conditions.
CASE Statement	A block of code that performs actions based on conditional tests.

Try It / Solve It

- Write a PL/SQL block:
 - A. To find the number of airports from the countries table for a supplied country_name. Based on this number, display a customized message as follows:

# Airports	Message	
0–100	There are 100 or fewer airports.	
101–1,000	There are between 101 and 1,000 airports.	
1001–1,0000	There are between 1,001 and 10,000 airports.	
> 10,000	There are more than 10,000 airports.	
No value in database	The number of airports is not available for this country.	

Declararea variabilelor

v nume tara stocheaz numele rii introduse de utilizator.

v_aeroporturi va stoca numrul de aeroporturi preluat din baza de date.

Interogarea bazei de date

Se folosete SELECT INTO pentru a prelua numrul de aeroporturi corespunztor rii introduse.

Utilizarea instruciunii CASE pentru afiarea mesajului potrivit

Dac numrul de aeroporturi este între 0 i 100, se afieaz mesajul: "Exist 100 sau mai puine aeroporturi."

Dac este între 101 i 1.000, mesajul este: "Exist între 101 i 1.000 de aeroporturi."

Dac este între 1.001 i 10.000, mesajul este: "Exist între 1.001 i 10.000 de aeroporturi."

Dac este mai mare de 10,000, se afieaz Exist mai mult de 10,000 de aeroporturi."

Copyright © 2020, Oracle and/or its affiliates. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Tratarea excepiei NO_DATA_FOUND

Dac ara introdus nu exist în baza de date sau nu are un numr de aeroporturi asociat, se afieaz mesajul: "Numrul de aeroporturi nu este disponibil pentru aceast tara."

Use a CASE statement to process your comparisons.

You can use the following code to get started:

```
DECLARE
```

v_country_name countries.country_name%TYPE := '<country_name>';

v_airports countries.airports%TYPE;

BEGIN

SELECT airports INTO v_airports

FROM countries

WHERE country_name = v_country_name;

CASE WHEN v_aeroporturi BETWEEN 0 AND 100 THEN

WHEN ... DBMS_OUTPUT.PUT_LINE('Exist 100 sau mai puine aeroporturi.');

WHEN v_aeroporturi BETWEEN 101 AND 1000 THEN

END CASE: DBMS_OUTPUT_PUT_LINE('Exist între 101 i 1.000 de aeroporturi.');

WHEN v aeroporturi BETWEEN 1001 AND 10000 THEN

END; DBMS_OUTPUT_LINE('Exist între 1.001 i 10.000 de aeroporturi.');

WHEN v aeroporturi > 10000 THEN

B. Test your code for the following countries and confirm the results.

DBMS_OUTPUT_LINE('Exist mai mult de 10.000 de aeroporturi.');

	No value	< 101	101-1,000	1,001-10,000	> 10,000
Canada				X	
Japan			X		
Malaysia			Х		
Mongolia		X			
Navassa Island	Х				
Romania		Х			
United States of America					X

2. Write a PL/SQL block:

A. To find the amount of coastline for a supplied country name. Use the countries table. Based on the amount of coastline for the country, display a customized message as follows:

Variabilele declarate:

Length of Coastline	Message
0	no coastline
< 1,000	a small coastline
< 10,000	a mid-range coastline
All other values	a large coastline

v_country_name: Reine numele rii furnizat de utilizator.

v_coastline: Reine lungimea litoralului pentru ara respectiv.

v_coastline_description: Reine descrierea personalizat a litoralului.

Execut o interogare SQL pentru a obine valoarea coastline pentru ara

SELECT INTO:

specificat.

Use a CASE expression.

Use the following code to get started:

DECLARE

v_country_name countries.country_name%TYPE := '<country_name' rame';

v_coastline countries.coastline %TYPE;

Determin mesajul personalizat pe

v_coastline_description VARCHAR2(50); baza valorii v_coastline.

BEGIN

SELECT coastline INTO v coastline

FROM countries

WHERE country_name = v_country_name;

Afieaz mesajul rezultat în consol.

DBMS OUTPUT.PUT LINE:

v_coastline_description := WHEN v_coastline = 0 THEN 'no coastline' -- 0 km de litoral

CASE

WHEN v_coastline < 1000 THEN 'a small coastline' -- mai mic de 1.000 km

WHEN v_coastline < 10000 THEN 'a mid-range coastline' -- între 1.000 i

END: 10.000 km

DBMS_OUTPUT_LINE('Country' | v_country_name | has '

|| v_coastline_description);

END:

B. Test your code for the following countries and confirm the results.

	No coastline	Small coastline	Mid-range coastline	Large coastline
Canada				Х
Grenada		X		
Jamaica			X	
Japan				X
Mongolia	Х			
Ukraine			Х	

- 3. Use a CASE statement:
 - A. Write a PL/SQL block to select the number of countries using a supplied currency name. If the number of countries is greater than 20, display "More than 20 countries". If the number of countries is between 10 and 20, display "Between 10 and 20 countries". If the number of countries is less than 10, display "Fewer than 10 countries". Use a CASE statement.
 - B. Test your code using the following data:

	Fewer than 10 countries	Between 10 and 20 countries	More than 20 countries
US Dollar		X	
Swiss franc	Х		
Euro			Х

- 4. Examine the following code.
 - A. What do you think the output will be? Test your prediction by running the code.

```
DECLARE
 Analiz: Variabila x este
 x BOOLEAN := FALSE:
 iniializat cu FALSE. Variabila
DECLARE
 y BOOLEAN;
 y nu este iniializat, iar o
 x BOOLEAN := FALSE;
 v_color VARCHAR(20) := 'Red';
 valoare nedefinit pentru
 y BOOLEAN;
 BEGIN
 BOOLEAN este tratat ca
 v_color VARCHAR(20) := 'Red'|F (x OR y)
 NULL. Într-o expresie OR, dac
 THEN
BEGIN
 una dintre variabile este
 v color := 'White';
 NULL, expresia devine NULL,
 IF (x OR y)
 iar condiia IF este considerat
 THEN v_color := 'White';
 v color := 'Black';
 FALSE.
 ELSE
 END IF;
 v_color := 'Black';
 DBMS_OUTPUT.PUT_LINE(v_color);
 Rezultat ateptat: v color va fi
 END IF;
 setat la 'Black', iar acest
 mesaj va fi afiat.
 DBMS_OUTPUT.PUT_LINE(v_color);
END;
```

B. Change the declarations to x and y as follows. What do you think the output will be? Test your prediction by running the code again.

```
Analiz: Atât x, cât i y sunt neiniializate (ambele sunt NULL). Într-o expresie OR, dac ambele valori sunt NULL, expresia rezult NULL, ceea ce face ca condiia IF s fie evaluat ca FALSE.
```

x BOOLEAN; ca FALS y BOOLEAN;

Rezultat ateptat: v_color va fi setat la 'Black', iar acest mesaj va fi afiat.

C. Change the declarations to x and y as follows. What do you think the output will be? Test your prediction by running the code again.

```
Analiz: Atât x, cât i y sunt iniializate cu TRUE. Într-o expresie OR, dac cel puin una dintre valori este TRUE, expresia rezult TRUE. Astfel, condiia IF va fi evaluat ca TRUE, y BOOLEAN := TRUE;

Rezultat ateptat: v_color va fi setat la 'White', iar acest mesaj va fi afiat.
```

D. Experiment with changing the OR condition to AND.

Copyright © 2020, Oracle and/or its affiliates. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.