Oracle Database 10*g*: PL/SQL Fundamentals

Electronic Presentation

D17112GC11 Edition 1.1 August 2004 D39718

Authors

Sunitha Patel Priya Nathan

Technical Contributors and **Reviewers**

Andrew Brannigan Christoph Burandt Zarco Ceslias Dairy Chan Kathryn Cunningham Janis Fleishman Joel Goodman Stefan Grenstad Elizabeth Hall Rosita Hanoman Jessie Ho Craig Hollister Alison Holloway Bryn Llewellyn Werner Nowatzky Miyuki Osato Nagavalli Pataballa Helen Robertson **Esther Schmidt Grant Spencer**

Publisher

Giri Venugopal

Copyright © 2004, Oracle. All rights reserved.

This documentation contains proprietary information of Oracle Corporation. It is provided under a license agreement containing restrictions on use and disclosure and is also protected by copyright law. Reverse engineering of the software is prohibited. If this documentation is delivered to a U.S. Government Agency of the Department of Defense, then it is delivered with Restricted Rights and the following legend is applicable:

Restricted Rights Legend

Use, duplication or disclosure by the Government is subject to restrictions for commercial computer software and shall be deemed to be Restricted Rights software under Federal law, as set forth in subparagraph (c)(1)(ii) of DFARS 252.227-7013, Rights in Technical Data and Computer Software (October 1988).

This material or any portion of it may not be copied in any form or by any means without the express prior written permission of Oracle Corporation. Any other copying is a violation of copyright law and may result in civil and/or criminal penalties.

If this documentation is delivered to a U.S. Government Agency not within the Department of Defense, then it is delivered with "Restricted Rights," as defined in FAR 52.227-14, Rights in Data-General, including Alternate III (June 1987).

The information in this document is subject to change without notice. If you find any problems in the documentation, please report them in writing to Education Products, Oracle Corporation, 500 Oracle Parkway, Box SB-6, Redwood Shores, CA 94065. Oracle Corporation does not warrant that this document is error-free.

All references to Oracle and Oracle products are trademarks or registered trademarks of Oracle Corporation.

All other products or company names are used for identification purposes only, and may be trademarks of their respective owners.

Objectives

After completing this lesson, you should be able to do the following:

- Describe the objectives of the course
- Describe the course agenda
- Identify the database tables used in the course
- Identify the Oracle products that help you design a complete business solution

Course Objectives

After completing this course, you should be able to do the following:

- Appreciate that PL/SQL provides programming extensions to SQL
- Write PL/SQL code to interface with the database
- Design PL/SQL program units that execute efficiently
- Use PL/SQL programming constructs and conditional control statements
- Handle run-time errors
- Describe stored procedures and functions

Course Agenda

Lessons that are to be covered on day 1:

- I. Introduction
- 1. Introduction to PL/SQL
- 2. Declaring PL/SQL Variables
- 3. Creating the Executable Section
- 4. Interacting with the Oracle Database Server
- 5. Writing Control Structures

Course Agenda

Lessons that are to be covered on day 2:

- 6. Working with Composite Data Types
- 7. Using Explicit Cursors
- 8. Including Exception Handling
- 9. Creating Stored Procedures and Functions

The Human Resources (hr) Data Set

Oracle10g

Oracle Database 10g

Oracle Application Server 10g

Application development framework

Application server

Oracle Enterprise Manager 10*g*Grid Control

- Software provisioning
- Application service-level monitoring

Oracle Internet Platform

Summary

In this lesson, you should have learned how to:

- Describe the course objectives and course agenda
- Identify the tables and their relationships in the hr schema
- Identify the various products in the Oracle 10g grid infrastructure that enable you to develop a complete business solution

Introduction to PL/SQL

Objectives

After completing this lesson, you should be able to do the following:

- Explain the need for PL/SQL
- Explain the benefits of PL/SQL
- Identify the different types of PL/SQL blocks
- Use iSQL*Plus as a development environment for PL/SQL
- Output messages in PL/SQL

What Is PL/SQL?

PL/SQL:

- Stands for Procedural Language extension to SQL
- Is Oracle Corporation's standard data access language for relational databases
- Seamlessly integrates procedural constructs with SQL

About PL/SQL

PL/SQL:

- Provides a block structure for executable units of code. Maintenance of code is made easier with such a well-defined structure.
- Provides procedural constructs such as:
 - Variables, constants, and types
 - Control structures such as conditional statements and loops
 - Reusable program units that are written once and executed many times

PL/SQL Environment

Benefits of PL/SQL

- Integration of procedural constructs with SQL
- Improved performance

Benefits of PL/SQL

- Modularized program development
- Integration with Oracle tools
- Portability
- Exception handling

PL/SQL Block Structure

DECLARE (Optional)

Variables, cursors, user-defined exceptions

BEGIN (Mandatory)

- SQL statements
- PL/SQL statements

EXCEPTION (Optional)

Actions to perform when errors occur

END; (Mandatory)

Block Types

Anonymous

Procedure

Function

[DECLARE]

BEGIN

--statements

[EXCEPTION]

END;

PROCEDURE name

BEGIN

--statements

[EXCEPTION]

END;

FUNCTION name
RETURN datatype
IS
BEGIN
--statements
RETURN value;
[EXCEPTION]

Program Constructs

Tools Constructs

Anonymous blocks

Application procedures or functions

Application packages

Application triggers

Object types

Database Server Constructs

Anonymous blocks

Stored procedures or functions

Stored packages

Database triggers

Object types

PL/SQL Programming Environments

PL/SQL Programming Environments

iSQL*Plus

PL/SQL Programming Environments

iSQL*Plus Architecture

Create an Anonymous Block

Type the anonymous block in the *i*SQL*Plus workspace:

Execute an Anonymous Block

Click the Execute button to execute the anonymous block:

Test the Output of a PL/SQL Block

- Enable output in iSQL*Plus with the command SET SERVEROUTPUT ON
- Use a predefined Oracle package and its procedure:
 - DBMS OUTPUT.PUT LINE

```
SET SERVEROUTPUT ON
...

DBMS_OUTPUT.PUT_LINE(' The First Name of the Employee is ' |  f_name);
...
```

Test the Output of a PL/SQL Block

Summary

In this lesson, you should have learned how to:

- Integrate SQL statements with PL/SQL program constructs
- Identify the benefits of PL/SQL
- Differentiate different PL/SQL block types
- Use iSQL*Plus as the programming environment for PL/SQL
- Output messages in PL/SQL

Practice 1: Overview

This practice covers the following topics:

- Identifying which PL/SQL blocks execute successfully
- Creating and executing a simple PL/SQL block

Declaring PL/SQL Variables

Objectives

After completing this lesson, you should be able to do the following:

- Identify valid and invalid identifiers
- List the uses of variables
- Declare and initialize variables
- List and describe various data types
- Identify the benefits of using %TYPE attribute
- Declare, use, and print bind variables

Use of Variables

Variables can be used for:

- Temporary storage of data
- Manipulation of stored values
- Reusability

Identifiers

Identifiers are used for:

- Naming a variable
- Providing a convention for variable names:
 - Must start with a letter
 - Can include letters or numbers
 - Can include special characters such as dollar sign, underscore, and pound sign
 - Must limit the length to 30 characters
 - Must not be reserved words

Handling Variables in PL/SQL

Variables are:

- Declared and initialized in the declarative section
- Used and assigned new values in the executable section
- Passed as parameters to PL/SQL subprograms
- Used to hold the output of a PL/SQL subprogram

Declaring and Initializing PL/SQL Variables

Syntax:

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

Examples:

Declaring and Initializing PL/SQL Variables

1

```
SET SERVEROUTPUT ON
DECLARE
 Myname VARCHAR2(20);
BEGIN
 DBMS_OUTPUT.PUT_LINE('My name is: '||Myname);
 Myname := 'John';
 DBMS_OUTPUT.PUT_LINE('My name is: '||Myname);
END;
//
```

2

```
SET SERVEROUTPUT ON
DECLARE
 Myname VARCHAR2(20):= 'John';
BEGIN
 Myname := 'Steven';
 DBMS_OUTPUT.PUT_LINE('My name is: '||Myname);
END;
/
```

Delimiters in String Literals

```
SET SERVEROUTPUT ON
DECLARE
 event VARCHAR2(15);
BEGIN
  event := q'!Father's day!';
  DBMS OUTPUT.PUT LINE('3rd Sunday in June is:
 ' | event);
  event := q'[Mother's day]';
  DBMS OUTPUT.PUT LINE('2nd Sunday in May is:
 ' | event);
END;
```

3rd Sunday in June is : Father's day 2nd Sunday in May is : Mother's day

PL/SQL procedure successfully completed.

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - Large objects (LOB)
- Non-PL/SQL variables: Bind variables

Types of Variables

TRUE

25-JAN-01

The soul of the lazy man desires, and has nothing; but the soul of the diligent shall be made rich.

256120.08

Atlanta

Guidelines for Declaring and Initializing PL/SQL Variables

- Follow naming conventions.
- Use meaningful names for variables.
- Initialize variables designated as NOT NULL and CONSTANT.
- Initialize variables with the assignment operator
 (:=) or the DEFAULT keyword:

```
Myname VARCHAR2(20):='John';

Myname VARCHAR2(20) DEFAULT 'John';
```

 Declare one identifier per line for better readability and code maintenance.

Guidelines for Declaring PL/SQL Variables

Avoid using column names as identifiers.

```
DECLARE
  employee_id NUMBER(6);
BEGIN
  SELECT employee_id
  INTO employee_id
  FROM employees
  WHERE last_name = 'Kochhar';
END;
/
```

• Use the NOT NULL constraint when the variable must hold a value.

Scalar Data Types

- Hold a single value
- Have no internal components

The soul of the lazy man desires, and has nothing; but the soul of the diligent shall be made rich.

25-JAN-01

Atlanta

Base Scalar Data Types

- CHAR [(maximum length)]
- VARCHAR2 (maximum length)
- LONG
- LONG RAW
- NUMBER [(precision, scale)]
- BINARY_INTEGER
- PLS INTEGER
- BOOLEAN
- BINARY_FLOAT
- BINARY DOUBLE

Base Scalar Data Types

- DATE
- TIMESTAMP
- TIMESTAMP WITH TIME ZONE
- TIMESTAMP WITH LOCAL TIME ZONE
- INTERVAL YEAR TO MONTH
- INTERVAL DAY TO SECOND

BINARY_FLOAT and BINARY_DOUBLE

- Represent floating point numbers in IEEE
 (Institute of Electrical and Electronics Engineers)
 754 format
- Offer better interoperability and operational speed
- Store values beyond the values that the data type NUMBER can store
- Offer benefits of closed arithmetic operations and transparent rounding

Declaring Scalar Variables

Examples:

The %TYPE Attribute

The %TYPE attribute

- Is used to declare a variable according to:
 - A database column definition
 - Another declared variable
- Is prefixed with:
 - The database table and column
 - The name of the declared variable

Declaring Variables with the %TYPE Attribute

Syntax:

```
identifier table.column_name%TYPE;
```

Examples:

```
emp_lname employees.last_name%TYPE;
balance NUMBER(7,2);
min_balance balance%TYPE := 1000;
...
```

Declaring Boolean Variables

- Only the values TRUE, FALSE, and NULL can be assigned to a Boolean variable.
- Conditional expressions use logical operators AND, OR, and unary operator NOT to check the variable values.
- The variables always yield TRUE, FALSE, or NULL.
- Arithmetic, character, and date expressions can be used to return a Boolean value.

Bind Variables

Bind variables are:

- Created in the environment
- Also called host variables
- Created with the VARIABLE keyword
- Used in SQL statements and PL/SQL blocks
- Accessed even after the PL/SQL block is executed
- Referenced with a preceding colon

Printing Bind Variables

Example:

```
VARIABLE emp_salary NUMBER
BEGIN
 SELECT salary INTO :emp_salary
 FROM employees WHERE employee_id = 178;
END;
/
PRINT emp_salary
SELECT first_name, last_name FROM employees
WHERE salary=:emp_salary;
```

Printing Bind Variables

Example:

```
VARIABLE emp_salary NUMBER

SET AUTOPRINT ON

BEGIN

SELECT salary INTO :emp_salary

FROM employees WHERE employee_id = 178;


END;
/
```

Substitution Variables

- Are used to get user input at run time
- Are referenced within a PL/SQL block with a preceding ampersand
- Are used to avoid hard coding values that can be obtained at run time

```
VARIABLE emp_salary NUMBER
SET AUTOPRINT ON
DECLARE
  empno NUMBER(6):=&empno;
BEGIN
  SELECT salary INTO :emp_salary
  FROM employees WHERE employee_id = empno;
END;
//
```

Substitution Variables

Prompt for Substitution Variables

```
SET VERIFY OFF
VARIABLE emp salary NUMBER
ACCEPT empno PROMPT 'Please enter a valid employee
number: '
SET AUTOPRINT ON
DECLARE
  empno NUMBER(6):= &empno;
BEGIN
  SELECT salary INTO :emp salary FROM employees
  WHERE employee id = empno;
END;
```

(i) Input Required

Cancel	Continue

Please enter a valid employee number: |100|

Using DEFINE for User Variable

Example:

```
SET VERIFY OFF
DEFINE lname= Urman
DECLARE
 fname VARCHAR2(25);
BEGIN
 SELECT first_name INTO fname FROM employees
 WHERE last_name='&lname';
END;
/
```

Composite Data Types

LOB Data Type Variables

Summary

In this lesson, you should have learned how to:

- Identify valid and invalid identifiers
- Declare variables in the declarative section of a PL/SQL block
- Initialize variables and utilize them in the executable section
- Differentiate between scalar and composite data types
- Use the %TYPE attribute
- Make use of bind variables

Practice 2: Overview

This practice covers the following topics:

- Determining valid identifiers
- Determining valid variable declarations
- Declaring variables within an anonymous block
- Using the %TYPE attribute to declare variables
- Declaring and printing a bind variable
- Executing a PL/SQL block

Writing Executable Statements

Objectives

After completing this lesson, you should be able to do the following:

- Identify lexical units in a PL/SQL block
- Use built-in SQL functions in PL/SQL
- Describe when implicit conversions take place and when explicit conversions have to be dealt with
- Write nested blocks and qualify variables with labels
- Write readable code with appropriate indentations

Lexical Units in a PL/SQL Block

Lexical units:

- Are building blocks of any PL/SQL block
- Are sequences of characters including letters, digits, tabs, spaces, returns, and symbols
- Can be classified as:
 - Identifiers
 - Delimiters
 - Literals
 - Comments

PL/SQL Block Syntax and Guidelines

Literals:

Character and date literals must be enclosed in single quotation marks.

```
name := 'Henderson';
```

- Numbers can be simple values or scientific notation.
- Statements can continue over several lines.

Commenting Code

- Prefix single-line comments with two dashes (--).
- Place multiple-line comments between the symbols "/*" and "*/".

Example:

```
DECLARE
...
annual_sal NUMBER (9,2);
BEGIN -- Begin the executable section

/* Compute the annual salary based on the
  monthly salary input from the user */
annual_sal := monthly_sal * 12;
END; -- This is the end of the block
/
```

SQL Functions in PL/SQL

- Available in procedural statements:
 - Single-row number
 - Single-row character
 - Data type conversion
 - Date
 - Timestamp
 - GREATEST and LEAST
 - Miscellaneous functions
- Not available in procedural statements:
 - DECODE
 - Group functions

SQL Functions in PL/SQL: Examples

Get the length of a string:

```
desc_size INTEGER(5);
prod_description VARCHAR2(70):='You can use this
product with your radios for higher frequency';

-- get the length of the string in prod_description
desc_size:= LENGTH(prod_description);
```

Convert the employee name to lowercase:

```
emp_name:= LOWER(emp_name);
```

Data Type Conversion

- Convert data to comparable data types
- Are of two types:
 - Implicit conversions
 - Explicit conversions

Some conversion functions:

- TO CHAR
- TO DATE
- TO NUMBER
- TO TIMESTAMP

Data Type Conversion

```
date_of_joining DATE:= '02-Feb-2000';
```

- date_of_joining DATE:= 'February 02,2000';
- date_of_joining DATE:= TO_DATE('February 02,2000','Month DD, YYYY');

Nested Blocks

PL/SQL blocks can be nested.

- An executable section (BEGIN ... END) can contain nested blocks.
- An exception section can contain nested blocks.

Nested Blocks

```
DECLARE
 outer variable VARCHAR2(20):='GLOBAL VARIABLE';
BEGIN
  DECLARE
 inner variable VARCHAR2(20):='LOCAL VARIABLE';
  BEGIN
 DBMS OUTPUT.PUT LINE(inner variable);
 DBMS OUTPUT.PUT LINE (outer variable);
  END;
 DBMS OUTPUT.PUT LINE(outer variable);
END:
```

Variable Scope and Visibility

```
DECLARE
 father name VARCHAR2(20):='Patrick';
date of birth DATE:='20-Apr-1972';
BEGIN
  DECLARE
 child name VARCHAR2(20):='Mike';
 date of birth DATE:='12-Dec-2002';
  BEGIN
 DBMS OUTPUT.PUT LINE('Father''s Name: ' | father name);
  DBMS OUTPUT.PUT LINE('Date of Birth: ' | date of birth);
 DBMS OUTPUT.PUT LINE('Child''s Name: ' | child name);
  END:
-DBMS OUTPUT.PUT LINE('Date of Birth: ' | date of birth);
END;
```

Qualify an Identifier

```
<<outer>>
DECLARE
 father name VARCHAR2(20):='Patrick';
 date of birth DATE:='20-Apr-1972';
BEGIN
 DECLARE
 child name VARCHAR2(20):='Mike';
 date of birth DATE:='12-Dec-2002';
  BEGIN
 DBMS OUTPUT.PUT LINE('Father''s Name: ' | father name);
 DBMS OUTPUT.PUT LINE('Date of Birth: '
 | outer.date of birth);
 DBMS OUTPUT.PUT LINE('Child''s Name: '| child name);
 DBMS OUTPUT.PUT LINE('Date of Birth: ' | date of birth);
  END:
END;
```

Determining Variable Scope

```
<<outer>>
DECLARE
  sal NUMBER(7,2) := 60000;
  comm NUMBER(7,2) := sal * 0.20;
 message VARCHAR2(255) := ' eligible for commission';
BEGIN
 DECLARE
 sal
 NUMBER (7,2) := 50000;
 NUMBER (7,2) := 0;
 comm
 total comp NUMBER(7,2) := sal + comm;
 BEGIN
 message := 'CLERK not' | message;
 _ outer.comm := sal * 0.30;
 END;
message := 'SALESMAN' | message;
END;
```

Operators in PL/SQL

- Logical
- Arithmetic
- Concatenation
- Parentheses to control order of operations

Exponential operator (**)

Same as in SQL

Operators in PL/SQL

Examples:

Increment the counter for a loop.

```
loop_count := loop_count + 1;
```

Set the value of a Boolean flag.

```
good_sal := sal BETWEEN 50000 AND 150000;
```

Validate whether an employee number contains a value.

```
valid := (empno IS NOT NULL);
```

Programming Guidelines

Make code maintenance easier by:

- Documenting code with comments
- Developing a case convention for the code
- Developing naming conventions for identifiers and other objects
- Enhancing readability by indenting

Indenting Code

For clarity, indent each level of code.

```
BEGIN

IF x=0 THEN

y:=1;

END IF;

END;
/
```

```
DECLARE
  deptno
 NUMBER (4);
  location id NUMBER(4);
BEGIN
 department id,
  SELECT
 location id
  INTO
 deptno,
 location id
  FROM
 departments
 WHERE
 department name
 = 'Sales';
END;
```

Summary

In this lesson, you should have learned how to:

- Use built-in SQL functions in PL/SQL
- Write nested blocks to break logically related functionalities
- Decide when you should perform explicit conversions
- Qualify variables in nested blocks

Practice 3: Overview

This practice covers the following topics:

- Reviewing scoping and nesting rules
- Writing and testing PL/SQL blocks

Interacting with the Oracle Server

Objectives

After completing this lesson, you should be able to do the following:

- Decide which SQL statements can be directly included in a PL/SQL executable block
- Manipulate data with DML statements in PL/SQL
- Use transaction control statements in PL/SQL
- Make use of the INTO clause to hold the values returned by a SQL statement
- Differentiate between implicit cursors and explicit cursors
- Use SQL cursor attributes

SQL Statements in PL/SQL

- Retrieve a row from the database by using the SELECT command.
- Make changes to rows in the database by using DML commands.
- Control a transaction with the COMMIT, ROLLBACK, or SAVEPOINT command.

SELECT Statements in PL/SQL

Retrieve data from the database with a SELECT statement.

Syntax:

SELECT Statements in PL/SQL

- The into clause is required.
- Queries must return only one row.

```
SET SERVEROUTPUT ON

DECLARE
  fname VARCHAR2(25);

BEGIN
  SELECT first_name INTO fname
  FROM employees WHERE employee_id=200;

DBMS_OUTPUT.PUT_LINE(' First Name is : '||fname);
END;
/
```

Retrieving Data in PL/SQL

Retrieve the hire_date and the salary for the specified employee.

```
DECLARE
  emp_hiredate employees.hire_date%TYPE;
  emp_salary employees.salary%TYPE;
BEGIN
  SELECT hire_date, salary
  INTO emp_hiredate, emp_salary
  FROM employees
  WHERE employee_id = 100;
END;
/
```

Retrieving Data in PL/SQL

Return the sum of the salaries for all the employees in the specified department.

```
SET SERVEROUTPUT ON
DECLARE
 sum_sal NUMBER(10,2);
 deptno NUMBER NOT NULL := 60;
BEGIN
 SELECT SUM(salary) -- group function
 INTO sum_sal FROM employees
 WHERE department_id = deptno;
 DBMS_OUTPUT.PUT_LINE ('The sum of salary is ' | sum_sal);
END;
/
```

Naming Conventions

```
DECLARE
  hire date
 employees.hire date%TYPE;
  sysdate
 hire date%TYPE;
 employees.employee id%TYPE := 176;
  employee id
BEGIN
 hire date, sysdate
  SELECT
 hire date, sysdate
  INTO
 employees
  FROM
 employee id = employee id;
  WHERE
END;
```

```
DECLARE

*

ERROR at line 1:

ORA-01422: exact fetch returns more than requested number of rows

ORA-06512: at line 6
```


Naming Conventions

- Use a naming convention to avoid ambiguity in the WHERE clause.
- Avoid using database column names as identifiers.
- Syntax errors can arise because PL/SQL checks the database first for a column in the table.
- The names of local variables and formal parameters take precedence over the names of database tables.
- The names of database table columns take precedence over the names of local variables.

Manipulating Data Using PL/SQL

Make changes to database tables by using DML commands:

Inserting Data

Add new employee information to the EMPLOYEES table.

```
BEGIN
  INSERT INTO employees
 (employee_id, first_name, last_name, email,
 hire_date, job_id, salary)
 VALUES(employees_seq.NEXTVAL, 'Ruth', 'Cores',
 'RCORES',sysdate, 'AD_ASST', 4000);
END;
/
```

Updating Data

Increase the salary of all employees who are stock clerks.

```
DECLARE
 sal_increase employees.salary%TYPE := 800;
BEGIN
 UPDATE employees
 SET salary = salary + sal_increase
 WHERE job_id = 'ST_CLERK';
END;
/
```

Deleting Data

Delete rows that belong to department 10 from the employees table.

```
DECLARE
 deptno employees.department_id%TYPE := 10;
BEGIN
 DELETE FROM employees
 WHERE department_id = deptno;
END;
/
```

Merging Rows

Insert or update rows in the copy_emp table to match the employees table.

```
DECLARE
 empno employees.employee id%TYPE := 100;
BEGIN
MERGE INTO copy emp c
 USING employees e
 ON (e.employee id = empno)
 WHEN MATCHED THEN
 UPDATE SET
 c.first name = e.first name,
 c.last name = e.last name,
 c.email = e.email,
 WHEN NOT MATCHED THEN
 INSERT VALUES (e.employee id, e.first name, e.last name,
 . . ., e. department id);
END;
```

SQL Cursor

- A cursor is a pointer to the private memory area allocated by the Oracle server.
- There are two types of cursors:
 - Implicit cursors: Created and managed internally by the Oracle server to process SQL statements
 - Explicit cursors: Explicitly declared by the programmer

SQL Cursor Attributes for Implicit Cursors

Using SQL cursor attributes, you can test the outcome of your SQL statements.

SQL%FOUND	Boolean attribute that evaluates to TRUE if the most recent SQL statement returned at least one row.
SQL%NOTFOUND	Boolean attribute that evaluates to TRUE if the most recent SQL statement did not return even one row.
SQL%ROWCOUNT	An integer value that represents number of rows affected by the most recent SQL statement.

SQL Cursor Attributes for Implicit Cursors

Delete rows that have the specified employee ID from the employees table. Print the number of rows deleted.

Summary

In this lesson, you should have learned how to:

- Embed DML statements, transaction control statements, and DDL statements in PL/SQL
- Use the INTO clause, which is mandatory for all SELECT statements in PL/SQL
- Differentiate between implicit cursors and explicit cursors
- Use SQL cursor attributes to determine the outcome of SQL statements

Practice 4: Overview

This practice covers the following topics:

- Selecting data from a table
- Inserting data into a table
- Updating data in a table
- Deleting a record from a table

Writing Control Structures

Objectives

After completing this lesson, you should be able to do the following:

- Identify the uses and types of control structures
- Construct an IF statement
- Use case statements and case expressions
- Construct and identify different loop statements
- Make use of guidelines while using the conditional control structures

Controlling Flow of Execution

IF Statements

Syntax:

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```

Simple IF Statement

```
DECLARE
 myage number:=31;
BEGIN
 IF myage < 11
 THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
 END IF;
END;
/</pre>
```

PL/SQL procedure successfully completed.

IF THEN ELSE Statement

```
SET SERVEROUTPUT ON
DECLARE
myage number:=31;
BEGIN
IF myage < 11
  THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
ELSE
 DBMS_OUTPUT.PUT_LINE(' I am not a child ');
END IF;
END;
/</pre>
```

I am not a child PL/SQL procedure successfully completed.

IF ELSIF ELSE Clause

```
DECLARE
myage number:=31;
BEGIN
IF myage < 11
 THEN
 DBMS OUTPUT.PUT LINE(' I am a child ');
 ELSIF myage < 20
 THEN
 DBMS OUTPUT.PUT LINE(' I am young ');
 ELSIF myage < 30
 THEN
 DBMS OUTPUT.PUT LINE(' I am in my twenties');
 ELSIF myage < 40
 THEN
 DBMS OUTPUT.PUT LINE(' I am in my thirties');
 ELSE
 DBMS OUTPUT.PUT LINE(' I am always young ');
END IF:
END;
```

I am in my thirties

PL/SQL procedure successfully completed.

NULL Values in IF Statements

```
DECLARE
myage number;
BEGIN
IF myage < 11
  THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
ELSE
 DBMS_OUTPUT.PUT_LINE(' I am not a child ');
END IF;
END;
/</pre>
```

I am not a child PL/SQL procedure successfully completed.

CASE Expressions

- A CASE expression selects a result and returns it.
- To select the result, the CASE expression uses expressions. The value returned by these expressions is used to select one of several alternatives.

```
CASE selector

WHEN expression1 THEN result1

WHEN expression2 THEN result2

...

WHEN expressionN THEN resultN

[ELSE resultN+1]

END;
/
```

CASE Expressions: Example

```
SET SERVEROUTPUT ON
SET VERIFY OFF
DECLARE
 grade CHAR(1) := UPPER('&grade');
 appraisal VARCHAR2(20);
BEGIN
 appraisal :=
 CASE grade
 WHEN 'A' THEN 'Excellent'
 WHEN 'B' THEN 'Very Good'
 WHEN 'C' THEN 'Good'
 ELSE 'No such grade'
 END;
DBMS OUTPUT.PUT LINE ('Grade: '| grade | '
 Appraisal ' | appraisal);
END;
```

Searched CASE Expressions

```
DECLARE
 grade CHAR(1) := UPPER('&grade');
 appraisal VARCHAR2(20);
BEGIN
 appraisal :=
 CASE
 WHEN grade = 'A' THEN 'Excellent'
 WHEN grade IN ('B', 'C') THEN 'Good'
 ELSE 'No such grade'
 END;
 DBMS_OUTPUT.PUT_LINE ('Grade: '| grade | '
 Appraisal ' | appraisal);
END;
```

CASE Statement

```
DECLARE
 deptid NUMBER;
 deptname VARCHAR2(20);
 emps NUMBER;
  mngid NUMBER:= 108;
BEGIN
  CASE mnqid
  WHEN 108 THEN
 SELECT department id, department name
 INTO deptid, deptname FROM departments
 WHERE manager id=108;
 SELECT count(*) INTO emps FROM employees
 WHERE department id=deptid;
 WHEN 200 THEN
END CASE;
DBMS OUTPUT.PUT LINE ('You are working in the '| deptname |
' department. There are ' | emps | | employees in this
department');
END;
```

Handling Nulls

When working with nulls, you can avoid some common mistakes by keeping in mind the following rules:

- Simple comparisons involving nulls always yield NULL.
- Applying the logical operator NOT to a null yields NULL.
- In conditional control statements, if the condition yields NULL, its associated sequence of statements is not executed.

Logic Tables

Build a simple Boolean condition with a comparison operator.

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

Boolean Conditions

What is the value of flag in each case?

flag := reorder_flag AND available_flag;

REORDER_FLAG	AVAILABLE_FLAG	FLAG
TRUE	TRUE	?
TRUE	FALSE	?
NULL	TRUE	?
NULL	FALSE	?

Iterative Control: LOOP Statements

- Loops repeat a statement or sequence of statements multiple times.
- There are three loop types:
 - Basic loop
 - FOR loop
 - WHILE loop

Basic Loops

Syntax:

```
LOOP

statement1;

...

EXIT [WHEN condition];

END LOOP;
```

Basic Loops

Example:

```
DECLARE
  countryid
 locations.country id%TYPE := 'CA';
 locations.location id%TYPE;
  loc id
 NUMBER(2) := 1;
  counter
 new city
 locations.city%TYPE := 'Montreal';
BEGIN
  SELECT MAX(location id) INTO loc id FROM locations
  WHERE country id = countryid;
  LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((loc id + counter), new city, countryid);
 counter := counter + 1;
 EXIT WHEN counter > 3;
  END LOOP;
END;
```

WHILE Loops

Syntax:

```
WHILE condition LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

Use the WHILE loop to repeat statements while a condition is TRUE.

WHILE Loops

Example:

```
DECLARE
 locations.country id%TYPE := 'CA';
  countryid
  loc id locations.location id%TYPE;
 new city locations.city%TYPE := 'Montreal';
  counter NUMBER := 1;
BEGIN
  SELECT MAX(location id) INTO loc id FROM locations
  WHERE country id = countryid;
  WHILE counter <= 3 LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((loc id + counter), new city, countryid);
 counter := counter + 1;
  END LOOP;
END;
```

FOR Loops

- Use a FOR loop to shortcut the test for the number of iterations.
- Do not declare the counter; it is declared implicitly.
- 'lower_bound .. upper_bound' is required syntax.

```
FOR counter IN [REVERSE]
 lower_bound..upper_bound LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

FOR Loops

Example:

```
DECLARE
  countryid
 locations.country id%TYPE := 'CA';
  loc id locations.location id%TYPE;
  new city locations.city%TYPE := 'Montreal';
BEGIN
  SELECT MAX(location id) INTO loc id
 FROM locations
 WHERE country id = countryid;
  FOR i IN 1..3 LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((loc id + i), new city, countryid );
  END LOOP;
END;
```

FOR Loops

Guidelines

- Reference the counter within the loop only; it is undefined outside the loop.
- Do not reference the counter as the target of an assignment.
- Neither loop bound should be NULL.

Guidelines While Using Loops

- Use the basic loop when the statements inside the loop must execute at least once.
- Use the WHILE loop if the condition has to be evaluated at the start of each iteration.
- Use a FOR loop if the number of iterations is known.

Nested Loops and Labels

- Nest loops to multiple levels.
- Use labels to distinguish between blocks and loops.
- Exit the outer loop with the EXIT statement that references the label.

Nested Loops and Labels

```
BEGIN
  <<Outer loop>>
  LOOP
 counter := counter+1;
  EXIT WHEN counter>10;
 <<Inner loop>>
 LOOP
 EXIT Outer loop WHEN total done = 'YES';
 -- Leave both loops
 EXIT WHEN inner done = 'YES';
 -- Leave inner loop only
 END LOOP Inner loop;
  END LOOP Outer loop;
END;
```

Summary

In this lesson, you should have learned how to: Change the logical flow of statements by using the following control structures.

- Conditional (IF statement)
- CASE expressions and CASE statements
- Loops:
 - Basic loop
 - FOR loop
 - WHILE loop
- EXIT statements

Practice 5: Overview

This practice covers the following topics:

- Performing conditional actions using the IF statement
- Performing iterative steps using the loop structure

Working with Composite Data Types

Objectives

After completing this lesson, you should be able to do the following:

- Create user-defined PL/SQL records
- Create a record with the %ROWTYPE attribute
- Create an INDEX BY table
- Create an INDEX BY table of records
- Describe the difference between records, tables, and tables of records

Composite Data Types

- Can hold multiple values, unlike scalar types
- Are of two types:
 - PL/SQL records
 - PL/SQL collections
 INDEX BY tables or associative arrays
 Nested table
 VARRAY

Composite Data Types

- Use PL/SQL records when you want to store values of different data types but only one occurrence at a time.
- Use PL/SQL collections when you want to store values of same data type.

PL/SQL Records

- Must contain one or more components of any scalar, RECORD, or INDEX BY table data type, called fields
- Are similar to structures in most 3GL languages including C and C++
- Are user defined and can be a subset of a row in a table
- Treat a collection of fields as a logical unit
- Are convenient for fetching a row of data from a table for processing

Creating a PL/SQL Record

Syntax:

```
1 TYPE type_name IS RECORD (field_declaration[, field_declaration]...);
```

2 identifier type_name;

field declaration:

Creating a PL/SQL Record

Declare variables to store the name, job, and salary of a new employee.

Example:

```
TYPE emp_record_type IS RECORD

(last_name VARCHAR2(25),


job_id VARCHAR2(10),

salary NUMBER(8,2));


emp_record emp_record_type;

...
```

PL/SQL Record Structure

Example:

The %ROWTYPE Attribute

- Declare a variable according to a collection of columns in a database table or view.
- Prefix %ROWTYPE with the database table or view.
- Fields in the record take their names and data types from the columns of the table or view.

Syntax:

```
DECLARE
identifier reference%ROWTYPE;
```

Advantages of Using %ROWTYPE

- The number and data types of the underlying database columns need not be known.
- The number and data types of the underlying database column may change at run time.
- The attribute is useful when retrieving a row with the SELECT * statement.

The %ROWTYPE Attribute

```
DEFINE employee number = 124
DECLARE
  emp rec employees%ROWTYPE;
BEGIN
  SELECT * INTO emp rec FROM employees
 WHERE
 employee id = &employee number;
  INSERT INTO retired emps (empno, ename, job, mgr,
 hiredate, leavedate, sal, comm, deptno)
 VALUES (emp rec.employee id, emp rec.last name,
  emp rec.job id,emp rec.manager id,
  emp rec.hire date, SYSDATE, emp rec.salary,
  emp rec.commission pct, emp rec.department id);
END;
```

Inserting a Record Using %ROWTYPE

```
DEFINE employee number = 124
DECLARE
 emp rec retired emps%ROWTYPE;
BEGIN
 SELECT employee id, last name, job id, manager id,
 hire date, hire date, salary, commission pct,
 department id INTO emp rec FROM employees
 WHERE employee id = &employee number;
 INSERT INTO retired emps VALUES emp rec;
END;
SELECT * FROM retired emps;
```

Updating a Row in a Table Using a Record

```
SET SERVEROUTPUT ON
SET VERIFY OFF
DEFINE employee number = 124
DECLARE
 emp rec retired emps%ROWTYPE;
BEGIN
 SELECT * INTO emp rec FROM retired emps;
 emp rec.leavedate:=SYSDATE;
 UPDATE retired emps SET ROW = emp rec WHERE
  empno=&employee number;
END;
SELECT * FROM retired emps;
```

INDEX BY Tables or Associative Arrays

- Are PL/SQL structures with two columns:
 - Primary key type integer or string
 - Column of scalar or record data type
- Are unconstrained in size. However the size depends on the values the key data type can hold.

Creating an INDEX BY Table

Syntax:

Declare an INDEX BY table to store the last names of employees.

```
TYPE ename_table_type IS TABLE OF
employees.last_name%TYPE
INDEX BY PLS_INTEGER;
...
ename_table ename_table_type;
```

INDEX BY Table Structure

Creating an INDEX BY Table

```
DECLARE
  TYPE ename table type IS TABLE OF
 employees.last name%TYPE
 INDEX BY PLS INTEGER;
  TYPE hiredate table type IS TABLE OF DATE
 INDEX BY PLS INTEGER;
  ename_table ename table type;
 hiredate table hiredate table type;
BEGIN
  ename table(1) := 'CAMERON';
 hiredate table(8) := SYSDATE + 7;
 IF ename table.EXISTS(1) THEN
 INSERT INTO ...
END;
```

Using INDEX BY Table Methods

The following methods make INDEX BY tables easier to use:

- EXISTS
- COUNT
- FIRST and LAST

- PRIOR
- NEXT
- DELETE

INDEX BY Table of Records

Define an INDEX BY table variable to hold an entire row from a table.

Example:

```
DECLARE
 TYPE dept_table_type IS TABLE OF
 departments%ROWTYPE
 INDEX BY PLS_INTEGER;
 dept_table dept_table_type;
 -- Each element of dept_table is a record
```


Example of INDEX BY Table of Records

```
SET SERVEROUTPUT ON
DECLARE
  TYPE emp table type IS TABLE OF
 employees%ROWTYPE INDEX BY PLS INTEGER;
  my emp table emp table type;
  max count NUMBER(3):= 104;
BEGIN
  FOR i IN 100..max count
 LOOP
  SELECT * INTO my emp table(i) FROM employees
  WHERE employee id = i;
 END LOOP;
  FOR i IN my emp table.FIRST..my emp table.LAST
  LOOP
 DBMS OUTPUT.PUT LINE(my emp table(i).last name);
 END LOOP;
END;
```

Nested Tables

VARRAY

Summary

In this lesson, you should have learned how to:

- Define and reference PL/SQL variables of composite data types:
 - PL/SQL records
 - INDEX BY tables
 - INDEX BY table of records
- Define a PL/SQL record by using the %ROWTYPE attribute

Practice 6: Overview

This practice covers the following topics:

- Declaring INDEX BY tables
- Processing data by using INDEX BY tables
- Declaring a PL/SQL record
- Processing data by using a PL/SQL record

Using Explicit Cursors

Objectives

After completing this lesson, you should be able to do the following:

- Distinguish between an implicit and an explicit cursor
- Discuss when and why to use an explicit cursor
- Declare and control explicit cursors
- Use simple loop and cursor FOR loop to fetch data
- Declare and use cursors with parameters
- Lock rows using the for update clause
- Reference the current row with the WHERE CURRENT clause

About Cursors

Every SQL statement executed by the Oracle Server has an individual cursor associated with it:

- Implicit cursors: Declared and managed by PL/SQL for all DML and PL/SQL SELECT statements
- Explicit cursors: Declared and managed by the programmer

Explicit Cursor Operations

Controlling Explicit Cursors

Controlling Explicit Cursors

Declaring the Cursor

Syntax:

```
CURSOR cursor_name IS select_statement;
```

Examples:

```
DECLARE

CURSOR emp_cursor IS

SELECT employee_id, last_name FROM employees

WHERE department_id =30;
```

```
DECLARE
  locid NUMBER:= 1700;
  CURSOR dept_cursor IS
  SELECT * FROM departments
  WHERE location_id = locid;
...
```

Opening the Cursor

```
DECLARE
 CURSOR emp_cursor IS
 SELECT employee_id, last_name FROM employees
 WHERE department_id =30;
...
BEGIN
  OPEN emp_cursor;
```

Fetching Data from the Cursor

```
SET SERVEROUTPUT ON
DECLARE
  CURSOR emp cursor IS
 SELECT employee id, last name FROM employees
  WHERE department id =30;
  empno employees.employee id%TYPE;
  lname employees.last name%TYPE;
BEGIN
  OPEN emp cursor;
  FETCH emp cursor INTO empno, lname;
  DBMS OUTPUT.PUT LINE (empno | ' ' | lname);
END;
```

Fetching Data from the Cursor

```
SET SERVEROUTPUT ON
DECLARE
  CURSOR emp cursor IS
 SELECT employee id, last name FROM employees
 WHERE department id =30;
  empno employees.employee id%TYPE;
  lname employees.last name%TYPE;
BEGIN
  OPEN emp cursor;
  LOOP
 FETCH emp cursor INTO empno, lname;
 EXIT WHEN emp cursor%NOTFOUND;
 DBMS OUTPUT.PUT LINE (empno | | ' ' | lname);
  END LOOP;
END;
```

Closing the Cursor

```
LOOP

FETCH emp_cursor INTO empno, lname;

EXIT WHEN emp_cursor%NOTFOUND;

DBMS_OUTPUT.PUT_LINE( empno || ' ' || lname);

END LOOP;

CLOSE emp_cursor;

END;

/
```

Cursors and Records

Process the rows of the active set by fetching values into a PL/SQL RECORD.

```
DECLARE

CURSOR emp_cursor IS

SELECT employee_id, last_name FROM employees

WHERE department_id =30;

emp_record emp_cursor%ROWTYPE;

BEGIN

OPEN emp_cursor;

LOOP

FETCH emp_cursor INTO emp_record;

...
```

Cursor FOR Loops

Syntax:

```
FOR record_name IN cursor_name LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

- The cursor FOR loop is a shortcut to process explicit cursors.
- Implicit open, fetch, exit, and close occur.
- The record is implicitly declared.

Cursor FOR Loops

```
SET SERVEROUTPUT ON
DECLARE
  CURSOR emp cursor IS
 SELECT employee id, last name FROM employees
 WHERE department id =30;
BEGIN
 FOR emp record IN emp cursor
 LOOP
 DBMS OUTPUT.PUT LINE ( emp record.employee id
 | | ' ' | emp record.last name);
 END LOOP;
END;
```

Explicit Cursor Attributes

Obtain status information about a cursor.

Attribute	Туре	Description
%ISOPEN	Boolean	Evaluates to TRUE if the cursor is open
%NOTFOUND	Boolean	Evaluates to TRUE if the most recent fetch does not return a row
%FOUND	Boolean	Evaluates to TRUE if the most recent fetch returns a row; complement of %NOTFOUND
%ROWCOUNT	Number	Evaluates to the total number of rows returned so far

The %ISOPEN Attribute

- Fetch rows only when the cursor is open.
- Use the %ISOPEN cursor attribute before performing a fetch to test whether the cursor is open.

Example:

```
IF NOT emp_cursor%ISOPEN THEN
 OPEN emp_cursor;
END IF;
LOOP
 FETCH emp_cursor...
```

Example of %ROWCOUNT and %NOTFOUND

```
SET SERVEROUTPUT ON
DECLARE
  empno employees.employee id%TYPE;
  ename employees.last name%TYPE;
  CURSOR emp cursor IS SELECT employee id,
  last name FROM employees;
BEGIN
  OPEN emp cursor;
  LOOP
 FETCH emp cursor INTO empno, ename;
 EXIT WHEN emp cursor%ROWCOUNT > 10 OR
 emp cursor%NOTFOUND;
 DBMS OUTPUT.PUT LINE (TO CHAR (empno)
 | | ' ' | | ename);
  END LOOP;
  CLOSE emp cursor;
END:
```

Cursor FOR Loops Using Subqueries

No need to declare the cursor.

Example:

```
SET SERVEROUTPUT ON
BEGIN
  FOR emp_record IN (SELECT employee_id, last_name
 FROM employees WHERE department_id =30)
  LOOP
 DBMS_OUTPUT.PUT_LINE( emp_record.employee_id ||'
 '||emp_record.last_name);
  END LOOP;
END;
//
```

Cursors with Parameters

Syntax:

```
CURSOR cursor_name
  [(parameter_name datatype, ...)]
IS
  select_statement;
```

- Pass parameter values to a cursor when the cursor is opened and the query is executed.
- Open an explicit cursor several times with a different active set each time.

```
OPEN cursor_name(parameter_value,....);
```

Cursors with Parameters

```
SET SERVEROUTPUT ON
DECLARE
  CURSOR emp cursor (deptno NUMBER) IS
 SELECT employee id, last_name
 FROM employees
  WHERE department id = deptno;
  dept id NUMBER;
 lname VARCHAR2(15);
BEGIN
  OPEN emp cursor (10);
  CLOSE emp cursor;
  OPEN emp cursor (20);
```

The FOR UPDATE Clause

Syntax:

```
SELECT ...

FROM ...

FOR UPDATE [OF column_reference] [NOWAIT | WAIT n];
```

- Use explicit locking to deny access to other sessions for the duration of a transaction.
- Lock the rows before the update or delete.

The WHERE CURRENT OF Clause

Syntax:

```
WHERE CURRENT OF cursor ;
```

- Use cursors to update or delete the current row.
- Include the FOR UPDATE clause in the cursor query to lock the rows first.
- Use the WHERE CURRENT OF clause to reference the current row from an explicit cursor.

```
UPDATE employees
SET salary = ...
WHERE CURRENT OF emp_cursor;
```

Cursors with Subqueries

Example:

Summary

In this lesson, you should have learned how to:

- Distinguish cursor types:
 - Implicit cursors: Used for all DML statements and single-row queries
 - Explicit cursors: Used for queries of zero, one, or more rows
- Create and handle explicit cursors
- Use simple loops and cursor FOR loops to handle multiple rows in the cursors
- Evaluate the cursor status by using the cursor attributes
- Use the FOR UPDATE and WHERE CURRENT OF clauses to update or delete the current fetched row

Practice 7: Overview

This practice covers the following topics:

- Declaring and using explicit cursors to query rows of a table
- Using a cursor FOR loop
- Applying cursor attributes to test the cursor status
- Declaring and using cursor with parameters
- Using the FOR UPDATE and WHERE CURRENT OF clauses

Handling Exceptions

Objectives

After completing this lesson, you should be able to do the following:

- Define PL/SQL exceptions
- Recognize unhandled exceptions
- List and use different types of PL/SQL exception handlers
- Trap unanticipated errors
- Describe the effect of exception propagation in nested blocks
- Customize PL/SQL exception messages

Example

Example

```
SET SERVEROUTPUT ON
DECLARE
  lname VARCHAR2(15);
BEGIN
  SELECT last name INTO lname FROM employees WHERE
  first name='John';
  DBMS OUTPUT.PUT LINE ('John''s last name is : '
 lname);
EXCEPTION
  WHEN TOO MANY ROWS THEN
  DBMS OUTPUT.PUT LINE (' Your select statement
  retrieved multiple rows. Consider using a
  cursor.');
END;
```

Handling Exceptions with PL/SQL

- An exception is an error PL/SQL that is raised during program execution.
- An exception can be raised:
 - Implicitly by the Oracle server
 - Explicitly by the program
- An exception can be handled:
 - By trapping it with a handler
 - By propagating it to the calling environment

Handling Exceptions

Exception Types

- Predefined Oracle Server
- Non-predefined Oracle Server

Implicitly raised

User-defined

Explicitly raised

Trapping Exceptions

Syntax:

```
EXCEPTION
 WHEN exception1 [OR exception2 . . .] THEN
 statement1;
 statement2;
  [WHEN exception3 [OR exception4 . . .] THEN
 statement1;
 statement2;
 . . .]
  [WHEN OTHERS THEN
 statement1;
 statement2;
```

Guidelines for Trapping Exceptions

- The EXCEPTION keyword starts the exception handling section.
- Several exception handlers are allowed.
- Only one handler is processed before leaving the block.
- when others is the last clause.

Trapping Predefined Oracle Server Errors

- Reference the predefined name in the exception handling routine.
- Sample predefined exceptions:
 - NO DATA FOUND
 - TOO MANY ROWS
 - INVALID CURSOR
 - ZERO DIVIDE
 - DUP VAL ON INDEX

Trapping Non-Predefined Oracle Server Errors

Non-Predefined Error

Trap Oracle server error number –01400, cannot insert NULL.

```
SET SERVEROUTPUT ON
DECLARE
insert excep EXCEPTION;
PRAGMA EXCEPTION INIT
 (insert excep, -01400);
BEGIN
 INSERT INTO departments
 (department id, department name) VALUES (280, NULL);
EXCEPTION
WHEN insert excep THEN
DBMS OUTPUT.PUT LINE('INSERT OPERATION FAILED');
DBMS OUTPUT.PUT LINE (SQLERRM);
END;
```

Functions for Trapping Exceptions

- SQLCODE: Returns the numeric value for the error code
- SQLERRM: Returns the message associated with the error number

Functions for Trapping Exceptions

Example:

```
DECLARE
 error code NUMBER;
  error message VARCHAR2(255);
BEGIN
EXCEPTION
 WHEN OTHERS THEN
 ROLLBACK;
 error code := SQLCODE ;
 error message := SQLERRM ;
 INSERT INTO errors (e user, e date, error code,
 error message) VALUES (USER, SYSDATE, error code,
 error message);
END;
```

Trapping User-Defined Exceptions

Trapping User-Defined Exceptions

```
ACCEPT deptno PROMPT 'Please enter the department number:'
 PROMPT 'Please enter the department name:'
ACCEPT name
DECLARE
 invalid department EXCEPTION;
  name VARCHAR2(20):='&name';
  deptno NUMBER :=&deptno;
BEGIN
  UPDATE departments
 department name = name
  SET
 department id = deptno;
  WHERE
  IF SQL%NOTFOUND THEN
 RAISE invalid department;
  END IF:
  COMMIT:
EXCEPTION
  WHEN invalid department
 THEN
 DBMS OUTPUT.PUT LINE('No such department id.');
END;
```

Calling Environments

iSQL*Plus	Displays error number and message to screen
Procedure Builder	Displays error number and message to screen
Oracle Developer Forms	Accesses error number and message in an ON-ERROR trigger by means of the ERROR_CODE and ERROR_TEXT packaged functions
Precompiler application	Accesses exception number through the SQLCA data structure
An enclosing PL/SQL block	Traps exception in exception-handling routine of enclosing block

Propagating Exceptions in a Subblock

Subblocks can handle an exception or pass the exception to the enclosing block.

```
DECLARE
 no rows exception;
  integrity exception;
  PRAGMA EXCEPTION INIT (integrity, -2292);
BEGIN
  FOR c record IN emp cursor LOOP
 BEGIN
 SELECT ...
 UPDATE ...
 IF SQL%NOTFOUND THEN
 RAISE no rows;
 END IF;
 END;
  END LOOP;
EXCEPTION
  WHEN integrity THEN ...
  WHEN no rows THEN ...
END;
```

The RAISE_APPLICATION_ERROR Procedure

Syntax:

- You can use this procedure to issue user-defined error messages from stored subprograms.
- You can report errors to your application and avoid returning unhandled exceptions.

The RAISE_APPLICATION_ERROR Procedure

- Used in two different places:
 - Executable section
 - Exception section
- Returns error conditions to the user in a manner consistent with other Oracle server errors.

RAISE APPLICATION ERROR

Executable section:

```
BEGIN

...

DELETE FROM employees

WHERE manager_id = v_mgr;

IF SQL%NOTFOUND THEN

RAISE_APPLICATION_ERROR(-20202,

'This is not a valid manager');

END IF;

...
```

Exception section:

```
EXCEPTION

WHEN NO_DATA_FOUND THEN

RAISE_APPLICATION_ERROR (-20201,

'Manager is not a valid employee.');

END;
```

Summary

In this lesson, you should have learned how to:

- Define PL/SQL exceptions
- Add an EXCEPTION section to the PL/SQL block to deal with exceptions at run time
- Handle different types of exceptions:
 - Predefined exceptions
 - Non-predefined exceptions
 - User-defined exceptions
- Propagate exceptions in nested blocks and call applications

Practice 8: Overview

This practice covers the following topics:

- Handling named exceptions
- Creating and invoking user-defined exceptions

Creating Stored Procedures and Functions

Objectives

After completing this lesson, you should be able to do the following:

- Differentiate between anonymous blocks and subprograms
- Create a simple procedure and invoke it from an anonymous block
- Create a simple function
- Create a simple function that accepts a parameter
- Differentiate between procedures and functions

Procedures and Functions

- Are named PL/SQL blocks
- Are called PL/SQL subprograms
- Have block structures similar to anonymous blocks:
 - Optional declarative section (without DECLARE keyword)
 - Mandatory executable section
 - Optional section to handle exceptions

Differences Between Anonymous Blocks and Subprograms

Anonymous Blocks	Subprograms
Unnamed PL/SQL blocks	Named PL/SQL blocks
Compiled every time	Compiled only once
Not stored in the database	Stored in the database
Cannot be invoked by other applications	They are named and therefore can be invoked by other applications
Do not return values	Subprograms called functions must return values
Cannot take parameters	Can take parameters

Procedure: Syntax

```
CREATE [OR REPLACE] PROCEDURE procedure_name
  [(argument1 [mode1] datatype1,
 argument2 [mode2] datatype2,
 . .)]
IS|AS
procedure_body;
```

Procedure: Example

```
CREATE TABLE dept AS SELECT * FROM departments;
CREATE PROCEDURE add dept IS
 dept id dept.department id%TYPE;
 dept name dept.department name%TYPE;
BEGIN
dept id:=280;
 dept name:='ST-Curriculum';
 INSERT INTO dept(department id, department name)
 VALUES(dept id,dept name);
 DBMS OUTPUT.PUT LINE(' Inserted ' |
  SQL%ROWCOUNT | ' row ');
END;
```

Invoking the Procedure

```
BEGIN
  add_dept;
END;
/
SELECT department_id, department_name FROM
  dept WHERE department_id=280;
```

Inserted 1 row PL/SQL procedure successfully completed.

DEPARTMENT_ID	DEPARTMENT_NAME
280	ST-Curriculum

Function: Syntax

```
CREATE [OR REPLACE] FUNCTION function_name
  [(argument1 [mode1] datatype1,
 argument2 [mode2] datatype2,
 . . .)]
RETURN datatype
IS|AS
function_body;
```

Function: Example

```
CREATE FUNCTION check sal RETURN Boolean IS
 dept id employees.department id%TYPE;
 empno employees.employee id%TYPE;
 sal employees.salary%TYPE;
 avg sal employees.salary%TYPE;
BEGIN
 empno:=205;
 SELECT salary, department id INTO sal, dept id
FROM employees WHERE employee id= empno;
 SELECT avg(salary) INTO avg sal FROM employees
WHERE department id=dept id;
 IF sal > avg sal THEN
  RETURN TRUE;
FLSE
  RETURN FALSE;
END IF;
EXCEPTION
  WHEN NO DATA FOUND THEN
 RETURN NULL;
END;
```

Invoking the Function

```
SET SERVEROUTPUT ON
BEGIN
 IF (check sal IS NULL) THEN
 DBMS OUTPUT.PUT LINE('The function returned
 NULL due to exception');
 ELSIF (check sal) THEN
 DBMS OUTPUT.PUT LINE('Salary > average');
 ELSE
 DBMS OUTPUT.PUT LINE('Salary < average');</pre>
 END IF:
END;
```

Salary > average PL/SQL procedure successfully completed.

Passing Parameter to the Function

```
DROP FUNCTION check sal;
CREATE FUNCTION check sal (empno employees.employee id%TYPE)
RETURN Boolean IS
dept id employees.department id%TYPE;
sal employees.salary%TYPE;
avg sal employees.salary%TYPE;
BEGIN
SELECT salary, department id INTO sal, dept id
FROM employees WHERE employee id=empno;
SELECT avg(salary) INTO avg sal FROM employees
WHERE department id=dept id;
 IF sal > avg sal THEN
 RETURN TRUE;
FLSE
 RETURN FALSE;
END IF;
EXCEPTION ...
```

Invoking the Function with a Parameter

```
BEGIN
DBMS OUTPUT.PUT LINE('Checking for employee with id 205');
 IF (check sal(205) IS NULL) THEN
DBMS OUTPUT.PUT LINE('The function returned
 NULL due to exception');
ELSIF (check sal(205)) THEN
DBMS OUTPUT.PUT LINE('Salary > average');
ELSE
DBMS OUTPUT.PUT LINE('Salary < average');</pre>
END IF:
DBMS OUTPUT.PUT LINE('Checking for employee with id 70');
 IF (check sal(70) IS NULL) THEN
DBMS OUTPUT.PUT LINE('The function returned
 NULL due to exception');
ELSIF (check sal(70)) THEN
END IF;
END;
```

Summary

In this lesson, you should have learned how to:

- Create a simple procedure
- Invoke the procedure from an anonymous block
- Create a simple function
- Create a simple function that accepts parameters
- Invoke the function from an anonymous block

Practice 9: Overview

This practice covers the following topics:

- Converting an existing anonymous block to a procedure
- Modifying the procedure to accept a parameter
- Writing an anonymous block to invoke the procedure

Cursor Variables

- Cursor variables are like C or Pascal pointers, which hold the memory location (address) of an item instead of the item itself.
- In PL/SQL, a pointer is declared as REF X, where REF is short for REFERENCE and X stands for a class of objects.
- A cursor variable has the data type REF CURSOR.
- A cursor is static, but a cursor variable is dynamic.
- Cursor variables give you more flexibility.

Why Use Cursor Variables?

- You can use cursor variables to pass query result sets between PL/SQL stored subprograms and various clients.
- PL/SQL can share a pointer to the query work area in which the result set is stored.
- You can pass the value of a cursor variable freely from one scope to another.
- You can reduce network traffic by having a PL/SQL block open (or close) several host cursor variables in a single round trip.

Defining REF CURSOR Types

Define a REF CURSOR type.

```
Define a REF CURSOR type
TYPE ref_type_name IS REF CURSOR [RETURN
return_type];
```

Declare a cursor variable of that type.

```
ref_cv ref_type_name;
```

• Example:

```
DECLARE

TYPE DeptCurTyp IS REF CURSOR RETURN

departments%ROWTYPE;

dept_cv DeptCurTyp;
```

Using the OPEN-FOR, FETCH, and CLOSE Statements

- The OPEN-FOR statement associates a cursor variable with a multirow query, executes the query, identifies the result set, and positions the cursor to point to the first row of the result set.
- The FETCH statement returns a row from the result set of a multirow query, assigns the values of select-list items to corresponding variables or fields in the INTO clause, increments the count kept by %ROWCOUNT, and advances the cursor to the next row.
- The CLOSE statement disables a cursor variable.

An Example of Fetching


```
DECLARE
 TYPE EmpCurTyp IS REF CURSOR;
 emp cv EmpCurTyp;
 emp rec employees%ROWTYPE;
 sql stmt VARCHAR2(200);
 my job VARCHAR2(10) := 'ST CLERK';
BEGIN
 sql stmt := 'SELECT * FROM employees
 WHERE job id = :j';
 OPEN emp cv FOR sql stmt USING my job;
 LOOP
 FETCH emp cv INTO emp rec;
 EXIT WHEN emp cv%NOTFOUND;
 -- process record
 END LOOP;
 CLOSE emp cv;
END;
```


JDeveloper

Connection Navigator

Application Navigator

Structure Window

Editor Window

```
₹<sub>01</sub>SHOW_CUST_CALL
  PROCEDURE show_cust_call (
  custid IN NUMBER default 101) AS
  BEGIN NULL:
  htp.prn('
  ');
  htp.prn('
  ');
  htp.prn('
  <HTML>
  <B0DY>
  <form method="POST" action="show_cust">
  Enter the Customer ID:
  <input type="text" name="custid">
  <input type="submit" value="Submit">
  </form>
  </B0DY>
  </HTML>
  ');
 END:
```

Deploying Java Stored Procedures

Before deploying Java stored procedures, perform the following steps:

- 1. Create a database connection.
- 2. Create a deployment profile.
- 3. Deploy the objects.

Publishing Java to PL/SQL

```
public class FormatCreditCardNo
{
 public static final void formatCard(String | cardno)
 {
 int count=0, space=0;
 String oldcc=cardno[0];
 // System.out.println("Printing the card no initially "+oldcc);
 String | newcc= {""};
 while (count<16)
 {
 newcc[0]+= oldcc.charAt(count);
 space++;
 if (space ==4)
 { newcc[0]+=""; space=0; }
 count++;
 }
 cardno[0]=newcc [0];
 }
}</pre>
```

```
FormatCreditCardNo.java GacCFORMAT

PROCEDURE ccformat (x IN OUT varchar2)

AS LANGUAGE JAVA

NAME 'FormatCreditCardNo.formatCard(java.lang.String | )';
```

Creating Program Units

```
FUNCTION "TEST_JDEV" RETURN VARCHAR2

AS
BEGIN
RETURN('');
END;
```

Skeleton of the function

Compiling

```
Messages Compiler
Project: /home/oracle/Workspace1/Project1.jpr
PROCEDURE.OE.C_OUTPUT.pls
Froject: /home/oracle/Workspace1/Project1.jpr
Froject: /home/oracle/Workspace1/Project1.jpr
PROCEDURE.OE.C_OUTPUT.pls
Froject: /home/oracle/Workspace1/Project1.jpr
Froject: /home/oracle/Workspace1/Project1/Project1.jpr
Froject: /home/oracle/Workspace1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Project1/Projec
```


Compilation with errors

```
Messages Compiling...
[5:16:13 PM] Successful compilation: O errors, O warnings.
```


Compilation without errors

Running a Program Unit

Dropping a Program Unit

Debugging PL/SQL Programs

JDeveloper support two types of debugging:

- Local
- Remote

You need the following privileges to perform PL/SQL debugging:

- DEBUG ANY PROCEDURE
- DEBUG CONNECT SESSION

Debugging PL/SQL Programs

Setting Breakpoints

```
PROCEDURE "TEST_DEBUG" (p_cust_id IN NUMBER)

AS

v_cust customers%ROWTYPE;

BEGIN

SELECT * into v_cust

FROM customers

where customer_id = p_cust_id;

dbms_output.put_line('Customer ID is '|| v_cust.customer_id);


dbms_output.put_line('Customer Name is '|| v_cust.cust_first_name);

END;


Source
```

Stepping Through Code

Debug Resume k 🕩 🦪 🧏 ル III 🔳 👚 👺 Connections - Navigator SWAP DHelp Jartest_DEBUG Jartest PROCEDURE "TEST_DEBUG" (p_cust_id IN NUMBER) 🏴 😘 Materialized View Logs 🖭 🗞 Materialized Views v_cust customers%ROWTYPE; Object Types BEGIN 🗣 🜇 Packages SELECT * into v_cust FROM customers where customer_id = p_cust_id; • 🕮 SHOW DETAILS dbms_output.put_line('Customer ID is '|| v_cust.customer_id); 🗣 <equation-block> Procedures dbms_output.put_line('Customer Name is '|| v_cust.cust_first_name); 록" C_OUTPUT END: 🛼 CCFORMAT ■ HHTEST 🛼 P_MYCARD 🛼 SHOW_CUST ■ SHOW_CUST_CALL 🛼 SHOW_CUSTOMERS 👼 SHOW_CUSTOMERS_CA 👼 SHOW_CUSTOMERS_HC 🔻 🚡 Applications 📑 System 👺 Connections Source • Seeses

Data window

Smart Data window

Watches window

Stack window

Classes window