

Database Programming with PL/SQL 4-1: Conditional Control: IF Statements Practice Activities

Vocabulary

Identify the vocabulary word for each definition below:

Statement that enables PL/SQL to perform actions selectively based on conditions.
Control structures – Repetition statements that enable you to execute statements in a PL/SQL block repeatedly.
An expression with a TRUE or FALSE value that is used to make a decision.
An expression that determines a course of action based on conditions and can be used outside a PL/SQL block in a SQL statement.

Try It / Solve It

- 1. What is the purpose of a conditional control structure in PL/SQL?
- 2. List the three categories of control structures in PL/SQL.
- 3. List the keywords that can be part of an IF statement.
- 4. List the keywords that are a required part of an IF statement.
- 5. Write a PL/SQL block to find the population of a given country in the countries table. Display a message indicating whether the population is greater than or less than 1 billion (1,000,000,000). Test your block twice using India (country_id = 91) and United Kingdom (country_id = 44). India's population should be greater than 1 billion, while United Kingdom's should be less than 1 billion.

- 6. Modify the code from the previous exercise so that it handles all the following cases:
 - A. Population is greater than 1 billion.
 - B. Population is greater than 0.
 - C. Population is 0.
 - D. Population is null. (Display: No data for this country.)

Run your code using the following country ids. Confirm the indicated results.

- China (country id = 86): Population is greater than 1 billion.
- United Kingdom (country id = 44): Population is greater than 0.
- Antarctica (country id = 672): Population is 0.
- Europa Island (country id = 15): No data for this country.
- 7. Examine the following code:

```
DECLARE
 v country id countries.country name%TYPE := <a value>;
 v ind date
 countries.date of independence%TYPE;
 v natl holiday countries.national holiday date%TYPE;
BEGIN
 SELECT date of independence, national_holiday_date
 INTO v ind date, v natl holiday
 FROM countries
 WHERE country id = v country id;
 IF v ind date IS NOT NULL THEN
 DBMS OUTPUT.PUT LINE('A');
 ELSIF v natl holiday IS NOT NULL THEN
 DBMS OUTPUT.PUT LINE('B');
 ELSIF v natl holiday IS NULL AND v ind date IS NULL THEN
 DBMS OUTPUT.PUT LINE('C');
 END IF:
END;
```

- A. What would print if the country has an independence date equaling NULL and a national holiday date equaling NULL?
- B. What would print if the country has an independence date equaling NULL and a national holiday date containing a value?
- C. What would print if the country has an independence date equaling a value and a national holiday date equaling NULL?
- D. Run a SELECT statement against the COUNTRIES table to determine whether the following countries have independence dates or national holiday dates, or both. Predict the output of running the anonymous block found at the beginning of this question.

Country	Country_ID	Independence Date	National Holiday Date	Output should be
Antarctica	672			
Iraq	964			
Spain	34			
United States	1			

- E. Finally, run the anonymous block found at the beginning of this question using each of the above country ids as input. Check whether your output answers are correct.
- 8. Examine the following code. What output do you think it will produce?

```
DECLARE
  v_num1 NUMBER(3) := 123;
  v_num2 NUMBER;
BEGIN
  IF v_num1 <> v_num2 THEN
 DBMS_OUTPUT.PUT_LINE('The two numbers are not equal');
  ELSE
 DBMS_OUTPUT.PUT_LINE('The two numbers are equal');
  END IF;
END;
```

Run the code to check if your prediction was correct. What was the result and why? Modify the code to use various comparison operators to see different results.

9. Write a PL/SQL block to accept a year and check whether it is a leap year. For example, if the year entered is 1990, the output should be "1990 is not a leap year."

Hint: A leap year should be exactly divisible by 4, but not exactly divisible by 100. However, any year exactly divisible by 400 is a leap year.

Test your solution with the following years:

Year	Result Should Be	
1990	Not a leap year	
2000	Leap year	
1996	Leap year	
1900	Not a leap year	
2016	Leap year	
1884	Leap year	