

Unit 5 PL/SQL

What is PL/SQL

- Procedural Language SQL
- An extension to SQL with design features of programming language (procedural and object oriented)
- PL/SQL and Java are both supported as internal host languages within Oracle products.

Why PL/SQL

- Acts as host language for stored procedures and triggers.
- Provides the ability to add middle tier business logic to client/server applications.
- Improves performance of multi-query transactions.
- Provides error handling

PL/SQL BLOCK STRUCTURE

DECLARE (optional)

- variable declarations

BEGIN (required)

- SQL statements
- PL/SQL statements or sub-blocks

EXCEPTION (optional)

- actions to perform when errors occur

END; (required)

PL/SQL Block Types

Anonymous

DECLARE

BEGIN

-statements

EXCEPTION

END;

Procedure

PROCEDURE < name>

IS

BEGIN

-statements

EXCEPTION

END;

Function

FUNCTION < name>

RETURN <datatype>

IS

BEGIN

-statements

EXCEPTION

END;

a.sql

p.sql

f.sql

PL/SQL Variable Types

- Scalar (char, varchar2, number, date, etc)
- Composite (%rowtype)

DECLARE

Syntax

```
identifier [CONSTANT] datatype [NOT NULL]
[:= | DEFAULT expr];
```

Examples

Notice that PL/SQL includes all SQL types, and more...

```
Declare
  birthday DATE;
  age NUMBER(2) NOT NULL := 27;
  name VARCHAR2(13) := 'Levi';
  magic CONSTANT NUMBER := 77;
  valid BOOLEAN NOT NULL := TRUE;
```

PL/SQL- Assignment

- All variables must be declared before their use.
- The assignment statement

: =

is not the same as the equality(comparison) operator

=

• All statements end with a;

DBMS_OUTPUT.PUT_LINE()

- Printing on the screen
- DBMS_OUTPUT is the package, defined with function PUT_LINE(string variable).
- string variable value passed can be displayed on the screen.
- Before using DBMS_OUTPUT.PUT_LINE(..), use SET
 SERVEROUTPUT ON at SQL prompt

Example:

```
DBMS_OUTPUT_LINE('HELLO ....');
DBMS_OUTPUT_LINE('MY Register Number '||to_char(12345));
|| symbol concatenates two strings.
```

PL/SQL FIRST PROGRAM

```
SET SERVEROUTPUT ON
DECLARE
 message varchar2(20):= 'Hello, World!';
BEGIN
 dbms_output.put_line(message);
END;
```

PL/SQL Sample Program

```
/* Find the area of the circle*/
SET SERVEROUTPUT ON
DECLARE
 pi constant number:=3.14;
 radius number:=2;
 area number;
BEGIN
 area:=pi*radius*radius;
 dbms_output_line('Area of circle is:'||area);
END;
```

PL/SQL sample program

```
--Find the area of the circle
SET SERVEROUTPUT ON
DECLARE
 pi constant number:=3.14;
 radius number:=&radius;
 area number;
BEGIN
 area:=pi*power(radius,2);
 dbms_output_line('Area of circle is:'||area);
END;
```

• Create table circle(radius number(2), area number(5,1), circum number(5,1))

- Insert into circle(radius) values(2);
- Insert into circle(radius) values(3);
- Insert into circle(radius) values(4);

Retrieving Column values into variables

SELECTING Columns Value Into Variables

```
SELECT Column1, Column2, .. INTO Variabl1, Variabl2, .. FROM table..;
```

%type

```
DECLARE
 v radius circle.radius%TYPE;
 V area circle.area%TYPE;
BEGIN
 SELECT radius INTO v radius FROM circle WHERE
ROWNUM = 1;
 DBMS OUTPUT_LINE('Radius = ' | | v_radius);
V area:=3.142*power(v radius,2);
Update circle set Area=v area where
radius=v radius;
END;
```

Example

Consider the table:

Emp(Empno, EmpName, Salary, deptno)

Dept(<u>Dno</u>, Dname, location)

%TYPE

-- %TYPE is used to declare a field with the same type as that of a specified table's column:

DECLARE

```
v EmpName emp.ename%TYPE;
 v empno emp.empno%TyPE;
 v sal emp.sal%type;
BEGIN
v empno:=& v empno;
 SELECT ename, sal INTO v EmpName, v sal FROM emp WHERE
empno =v_empno;
 DBMS OUTPUT.PUT LINE('Name = ' | | v EmpName | | ' Salary
'|| v-sal);
END;
```

%ROWTYPE

-- %ROWTYPE is used to declare a record with the same types as found in the specified database table, view or cursor:

```
DECLARE
v emp emp%ROWTYPE;
BEGIN
v emp.empno := 10;
v emp.ename := 'XXXXXXX';
END;
```

%ROWTYPE

```
Set serveroutput on
DECLARE
v dept dept%rowtype;
BEGIN
select * into v_dept
  from dept where dno='D1';
 DBMS_OUTPUT.PUT_LINE (v_dept.dno);
 DBMS_OUTPUT.PUT_LINE (v_dept.dname);
 DBMS_OUTPUT.PUT_LINE (v_dept.location);
END;
```

COMMON PL/SQL STRING FUNCTIONS

- CHR(asciivalue)
- ASCII(string)
- LOWER(string)
- SUBSTR(string,start,substrlength)
- LTRIM(string)
- RTRIM(string)
- LPAD(string_to_be_padded, spaces_to_pad, |string_to_pad_with|)
- RPAD(string_to_be_padded, spaces_to_pad, |string_to_pad_with|)
- REPLACE(string, searchstring, replacestring)
- UPPER(string)
- INITCAP(string)
- LENGTH(string)

COMMON PL/SQL NUMERIC FUNCTIONS

- ABS(value)
- ROUND(value, precision)
- MOD(value, divisor)
- SQRT(value)
- TRUNC(value, precision)
- LEAST(exp1, exp2...)
- GREATEST(exp1, exp2...)

Create a Table EMPSAL with fields-Empno, Empname, Sal, HRA, DA, Gross Salary, PF, Net Salary (assume appropriate datatype and size).

Write a PL/SQL block to accept an employee number existing in EMP table and calculate HRA, DA, Gross Salary, PF, Net_Salary of that employee.

Insert the Empno, Empname, Sal, HRA, DA, Gross Salary, PF, Net Salary into the table EMPSAL:

Use the following formula to calculate salary components:

HRA=50% of Sal

DA=20% of Sal

PF=12% of Sal.

Gross_sal= Sal+ HRA+DA

Net_Sal= Gross_sal-PF

Conditional logic

Condition:

```
If <cond>
 then < command>
elsif < cond2>
 then < command 2>
else
 <command3>
end if;
```

Nested conditions:

```
If <cond>
 then
 if <cond2>
 then
 <command1>
 end if;
else < command 2>
end if;
```

IF-THEN-ELSIF Statements

```
IF rating > 7 THEN
v_message := 'You are great';
ELSIF rating >= 5 THEN
v_message := 'Not bad';
ELSE
v_message := 'Pretty bad';
END IF;
```

. . .

CASE.. WHEN Statement

 The CASE statement selects one sequence of statements to execute among multiple sequences.

CASE e

WHEN e1 THEN r1

WHEN e2 THEN r2

•••••

WHEN en THEN rn [

ELSE r_else]

END CASE;

CASE.. WHEN- Example

DECLARE

```
grade CHAR(1); BEGIN
grade := & grade;
CASE grade
 WHEN 'A' THEN DBMS OUTPUT.PUT LINE('Excellent');
 WHEN 'B' THEN DBMS_OUTPUT.PUT_LINE('Very Good');
 WHEN 'C' THEN DBMS_OUTPUT.PUT_LINE('Good');
 WHEN 'D' THEN DBMS OUTPUT.PUT LINE('Fair');
 WHEN 'F' THEN DBMS OUTPUT.PUT LINE('Poor');
 ELSE DBMS OUTPUT.PUT LINE('No such grade');
END CASE;
END;
```

Loops: Simple Loop

```
create table number_table(
num NUMBER(10)
);
```

```
DECLARE
 i number_table.num%TYPE := 1;
BEGIN
 LOOP
  INSERT INTO number_table VALUES(i);
  i := i + 1;
  EXIT WHEN i > 10;
 END LOOP;
END;
```

Loops: FOR Loop

```
FOR counter IN[REVERSE] initial_value .. final_value
LOOP
 sequence_of_statements;
END LOOP;
```

Notice that i is incremented automatically

Loops: FOR Loop

```
DECLARE
i number_table.num%TYPE;

BEGIN

FOR i IN 1..10 LOOP

INSERT INTO number_table VALUES(i);

END LOOP;

END;
```

Notice that i is incremented automatically

Loops: FOR Loop (REVERSE)

```
i number_table.num%TYPE;
BEGIN
FOR i IN REVERSE 1..10 LOOP
INSERT INTO number_table VALUES(i);
END LOOP;
END;
```

Notice that i is incremented automatically by 1

Loops: WHILE Loop

```
DECLARE
TEN number:=10;
 number_table.num%TYPE:=1;
BEGIN
WHILE i <= TEN LOOP
  INSERT INTO number_table
  VALUES(i);
  i := i + 1;
END LOOP;
END;
```

Cursors

CURSORS

- A cursor is a private set of records
- An Oracle Cursor = VB recordset = JDBC ResultSet
- Implicit cursors are created for every query made in Oracle
- Explicit cursors can be declared by a programmer within PL/SQL.

Implicit Cursor Attributes

SQL%ROWCOUNT

Rows returned so far

SQL%FOUND

One or more rows retrieved

• SQL%NOTFOUND

No rows found

SQL%ISOPEN

Is the cursor open

Loops: For Cursor Loops

```
DECLARE
  cursor c is select * from number table;
BEGIN
 for num row in c loop
 insert into doubles table
 values(num row.num*2);
 end loop;
END;
```

Notice that a lot is being done implicitly: declaration of num_row, open cursor, fetch cursor, the exit condition

Implicit Cursor

```
SET SERVEROUTPUT ON
BEGIN
update dept set location='&location' where dno='&dno';
if SQL% found then
 DBMS_OUTPUT_LINE('Department Successfully
transferred');
 end if;
if SQL%notfound then
 DBMS_OUTPUT_LINE('Department not existing');
 end if;
END;
```

Explicit Cursor Control

- Declare the cursor
- Open the cursor
- Fetch a row
- Test for end of cursor —
- Close the cursor

Explicit Cursor Attributes

cursorname%ROWCOUNT

cursorname%FOUND

cursorname%NOTFOUND

Cursorname%ISOPEN

Rows returned so far

One or more rows retrieved

No rows found

Is the cursor open

Sample Program

```
DECLARE
 cursor c_emp is
  select ename, salary from emp where salary>30000;
 v_ename emp.ename%TYPE;
 v_salary emp.salary%TYPE;
BEGIN
open c_emp;
loop
 fetch c_emp into v_ename,v_salary;
 exit when c_emp%notfound;
  DBMS_OUTPUT_LINE(v_ename||' draws '||v_salary||' as salary');
end loop;
close c_emp;
```

END;

Explicit Cursor

```
DECLARE
 cursor c_emp is
 select ename, salary
 where salary>30000;
 from emp
BEGIN
for i in c_emp
loop
  DBMS_OUTPUT_LINE(i.ename||' draws '||i.salary||'
as salary');
end loop;
END;
```

Parameterized Cursor

```
SET SERVEROUTPUT ON
DECLARE
CURSOR cur_emp (par_dept VARCHAR2) IS SELECT ename, salary FROM emp
 WHERE deptno = par_dept ORDER BY ename;
v_ename emp.ename%TYPE;
v_salary emp.salary%TYPE;
BEGIN
OPEN cur_emp (& par_dept);
LOOP
 FETCH cur_emp INTO v_ename, v_salary;
 EXIT WHEN cur_emp%NOTFOUND;
 DBMS_OUTPUT_LINE(v_ename||' draws '||v_salary||' as salary');
END LOOP;
END:
```