Chapter 9: Advanced SQL and PL/SQL Topics

Slide 1

Global to this PPT: Please note that most figure slides have figure caption as slide title, not heading - okay? (The individual slides are commented.)

CE, 8/1/2005

Lesson A Objectives

After completing this lesson, you should be able to:

- Create and use indexes
- Work with PL/SQL stored program units
- Create server-side stored program units in SQL*Plus
- Use Forms Builder to create stored program units

Database Indexes

- Database table index
 - Distinct database table
 - Contains data values with corresponding columns that specify physical locations of records that contain data values
- ROWID
 - Internal location of record in database
 - Encoded using internal data format

Database Indexes (continued)

- Index on specific table field
 - ROWID value
 - Sorted indexed field value
- Oracle 10*g* automatically creates index on table's primary key
 - Create indexes on columns that users often use in search conditions

Creating an Index

- Create after adding data
- Syntax:

```
CREATE INDEX index_name
ON tablename (index_fieldname);
```

Creating Composite Indexes

- Composite index
 - Multiple sorted columns
 - For queries that contain multiple search conditions primary search field
- Secondary search field
- Syntax:

```
CREATE INDEX index_name
ON tablename(index_fieldname1,
  index fieldname2, ...);
```

Viewing Index Information Using the Data Dictionary Views

- Query data dictionary views
 - Retrieve information about database objects
- Retrieve index information

Querying the USER_INDEXES Data Dictionary View (Partial Output Shown)

Figure 9-8 Querying the USER_INDEXES data dictionary view (partial output shown)

Slide 8

Slide title is figure caption, not heading $\,$ - okay? $\,$ CE, $\,8/1/2005\,$ CE1

Dropping an Index

- Drop index when:
 - Applications no longer use queries aided by index
 - Index does not improve query performance
 - Enough to justify overhead created on insert, update, and delete operations
- Syntax:
 - DROP INDEX index name;

Determining When to Create an Index

- Create index when:
 - Table contains large number of records
 - Field contains wide range of values
 - Field contains large number of null values
 - Queries frequently use field in search condition or join condition
 - Most queries retrieve less than 2% to 4% of table rows

Determining When to Create an Index (continued)

- Do not create index when:
 - Table does not contain large number of records
 - Applications do not use proposed index field in query search condition
 - Most queries retrieve more than 2% to 4% of table records
 - Applications frequently insert or modify table data
- Decision based on judgment and experience

Overview of PL/SQL Stored Program Units

- Program unit
 - Self-contained group of program statements that can be used within larger program
- Anonymous PL/SQL programs
- Stored PL/SQL program units
- Server-side program units
- Client-side program units

Types of Oracle 10g Stored Program Units

Program Unit Type	Description	Where Stored	Where Executed
Procedure	Can accept multiple input parameters, and return multiple output values	Database	Server-side
Function	Can accept multiple input parameters, and can return a single output value	Database	Server-side
Library	Contains code for multiple related procedures or functions	Operating system file	Client-side
Package	Contains code for multiple related procedures, functions, and variables and can be made available to other database users	Database	Server-side
Database trigger	Contains code that executes when a user inserts, updates, or deletes records	Database	Server-side

Table 9-1 Types of Oracle10g stored program units

CE2 Slide title is figure caption, not heading - okay? CE, 8/1/2005

Creating Stored Program Units

Procedure

- Receive multiple input parameters
- Return multiple output values or return no output values
- Perform action such as inserting, updating, or deleting database records

Function

- Receive multiple input parameters
- Always returns single output value

Stored Program Unit Procedures

- CREATE PROCEDURE command
 - Header
 - Parameter declarations list
 - Program unit body
 - Exception section

Syntax to Create a Stored Program Unit Procedure

Figure 9-9 Syntax to create a stored program unit procedure

CE3 Slide title is figure caption, not heading - okay?

Creating the Parameter Declarations List

- Defines parameters
- Declares associated data types
- Parameter mode
 - -IN
 - OUT
 - IN OUT

Creating a Stored Procedure in SQL*Plus

```
# Oracle SQL*Plus
 SQL> CREATE OR REPLACE PROCEDURE update_enrollment_grade
 current_s_id IN VARCHAR2,
 current c sec id IN NUMBER,
 current_grade IN CHAR
 7 15
 Type this command
 8 BEGIN
 --update ENROLLMENT record
 UPDATE enrollment
 SET grade = current_grade
 WHERE s_Id = current_s_id
 AND c_sec_id = current_c_sec_id;
 COMMIT;
15 END;
16 /
Procedure created.
SQL>
```

Figure 9-10 Creating a stored procedure in SQL*Plus

Please note that the text in this figure may be hard to read. $_{\text{CE, 8/1/2005}}$ CE5

Debugging Stored Program Units in SQL*Plus

- Similar to debugging any program
- Identify program line causing error
- SQL*Plus interpreter displays error warning message
 - Does not automatically display compile error messages and line locations
 - Writes all compile errors to system table
 - Access using USER_ERRORS data dictionary view
 - Execute SHOW ERRORS command

Calling a Stored Procedure

- Execute directly from SQL*Plus command line
- Create separate PL/SQL program that contains
 - Command to call stored procedure
 - Passes parameter values to procedure
- Calling stored procedure from SQL*Plus command line:

```
EXECUTE procedure_name
(parameter1_value,
 parameter2_value, ...);
```

Passing Parameters to a Procedure

```
Procedure Header

PROCEDURE update_enrollment_grade

(current_s_idINVARCHAR2,current_c_sec_id IN NUMBER, current_grade INVARCHAR2)

Procedure Call: EXECUTE update_enrollment_grade(MA100,12,B);
```

Figure 9-13 Passing parameters to a procedure

CE6 Slide title is figure caption, not heading - okay?

Please note that this seems odd since it comes between two slides with the same title/heading (slides 20 and 22). CE, 8/1/2005

Calling a Stored Procedure (continued)

- Variables passed for each parameter
 - Must be in same order as parameters appear in parameter declarations list
- Calling stored procedure from separate PL/SQL program
 - Similar to calling stored procedure from SQL*Plus command line
 - Omit EXECUTE command
 - update enrollment grade (MA100, 12, B);

Creating a Stored Program Unit Function

- Use CREATE OR REPLACE FUNCTION command
- function_return_value_datatype
 - Defines data type that function returns
- return_value_variable
 - Declares variable that represents function return value
- RETURN command

Commands to Create a Stored Program Unit Function

Figure 9-16 Commands to create a stored program unit function

CE7 Slide title is figure caption, not heading - okay? CE, 8/1/2005

Calling a Function

• Syntax:

```
variable_name :=
  function_name(parameter1,
  parameter2, ...);
```

- Variables passed for parameter values
 - Must be in same order as parameters appear in function declaration