PL/SQL 4-4: Iterative Control: WHILE and FOR Loops

Agustín Alejandro Mota Hinojosa

November 10, 2023

Contents

1	Vocabulary	1
2	Try it / Solve it	1

1 Vocabulary

Repeats a sequence of statements until the controlling condition is no longer TRUE.

WHILE Loop

Repeats a sequence of statements until a set number of iterations have been completed.

FOR Loop

2 Try it / Solve it

 Write a PL/SQL block to display the country_{id} and country_{name} values from the COUNTRIES table for country_{id} whose values range from 51 through 55. Use a WHILE loop. Increment a variable from 51 through 55. Test your variable to see when it reaches 55. EXIT the loop after you have displayed the 5 countries.

DECLARE

```
v_country_id wf_countries.country_id%TYPE := 51;
v_country_name wf_countries.country_name%TYPE;
BEGIN
```

```
WHILE v_country_id <= 55 LOOP
 SELECT country_name INTO v_country_name
FROM wf_countries
WHERE country_id = v_country_id;
DBMS_OUTPUT.PUT_LINE(v_country_id || ' ' ' || v_country_name);
v_country_id := v_country_id + 1;
END LOOP;
END;</pre>
```

2. Write a PL/SQL block to display the country_{id} and country_{name} values from the COUNTRIES table for country_{id} whose values range from 51 through 55 in the reverse order. Use a FOR loop.

DECLARE

```
v_country_id wf_countries.country_id%TYPE;
v_country_name wf_countries.country_name%TYPE;
BEGIN

FOR v_country_id IN REVERSE 51..55 LOOP
 SELECT country_name INTO v_country_name
 FROM wf_countries
 WHERE country_id = v_country_id;
 DBMS_OUTPUT.PUT_LINE(v_country_id || ' ' ' || v_country_name);
 END LOOP;
END;
```

3. Execute the following statements to build a new_{emps} table.

```
DROP TABLE new_emps;

CREATE TABLE new_emps AS SELECT * FROM employees;

ALTER TABLE new_emps ADD stars VARCHAR2(50);
```


(a) Create a PL/SQL block that inserts an asterisk in the stars column for every whole \$1,000 of an employee's salary. For example, if an employee has a salary of \$7,800, the string "*****" would be inserted, and, if an employee has a salary of \$3,100, the string "*" would be inserted.

DECLARE

```
v_empno new_emps.employee_id%TYPE := 124;
v_asterisk new_emps.stars%TYPE := NULL;
v_sal_in_thousands new_emps.salary%TYPE;
```

BEGIN SELECT NVL(TRUNC(salary/1000), 0) INTO v_sal_in_thousands FROM new_emps WHERE employee_id = v_empno; FOR i IN 1..v_sal_in_thousands LOOP v_asterisk := v_asterisk || '*'; END LOOP; UPDATE new_emps SET stars = v_asterisk WHERE employee_id = v_empno; END;

(b) Test your code using employee_{ids} 124 and 142, then confirm the results.

3100.00 <null>