Tipuri de date compuse

- Ø înregistrare (RECORD);
- Ø colectie (INDEX-BY TABLE, NESTED TABLE, VARRAY).

I. Înregistrări (RECORD)

Ø Declararea tipului *RECORD* se face conform următoarei sintaxe:

```
TYPE nume_tip IS RECORD

(nume_câmp1 {tip_câmp | variabilă%TYPE |
nume_tabel.coloană%TYPE | nume_tabel%ROWTYPE}

[ [NOT NULL] {:= | DEFAULT} expresie1],
(nume_câmp2 {tip_câmp | variabilă%TYPE |
nume_tabel.coloană%TYPE | nume_tabel%ROWTYPE}

[ [NOT NULL] {:= | DEFAULT} expresie2],...);
```

- Ø Oracle9i introduce câteva facilități legate de acest tip de date.
 - Se poate insera (INSERT) o linie într-un tabel utilizând tipul RECORD.
 - Se poate actualiza (UPDATE) o linie într-un tabel utilizând tipul RECORD (cu sintaxa SET ROW)
 - se poate regăsi şi returna sau şterge informația din clauza RETURNING a comenzilor UPDATE sau DELETE.
 - dacă în comenzile UPDATE sau DELETE se modifică mai multe linii, atunci pot fi utilizate în sintaxa BULK COLLECT INTO, colecţii de înregistrări.

Exercitii:

1. Să se şteargă angajatul având codul 200 din tabelul *EMP_PNU*. Să se rețină într-o variabilă de tip RECORD codul, numele, salariul şi departamentul acestui angajat (clauza *RETURNING*) . Să se afișeze înregistrarea respectivă. Rollback.

```
DECLARE
 TYPE info_ang_pnu IS RECORD (
  cod ang NUMBER(4),
  nume
 VARCHAR2(20),
  salariu
 NUMBER(8),
  cod_dep NUMBER(4));
 v info ang info ang pnu;
BEGIN
 DELETE FROM emp pnu
 WHERE employee id = 200
  RETURNING employee id, last name, salary, department id
 INTO v_info_ang;
 DBMS_OUTPUT.PUT_LINE('A fost stearsa linia continand valorile ' ||
 v_info_ang.cod_ang ||' '||v_info_ang.nume||' ' ||v_info_ang.salariu ||' '
 || v_info_ang.cod_dep);
END;
ROLLBACK:
```

2. a) Folosind tipul declarat mai sus, să se adauge o linie în tabelul *EMP_PNU* prin intermediul unei variabile de tip înregistrare inițializate. Efectuați modificările necesare asupra tipului de date, astfel încât această inserare să fie posibilă. La inițializarea unei variabile de tip record, țineți cont de constrângerile *NOT NULL* definite asupra tabelului *EMP_PNU*.

b) Modificați valoarea unei componente a variabilei definite anterior și actualizați conținutul liniei introduse în tabel.

```
set serveroutput on
DECLARE
 TYPE info_ang_pnu IS RECORD (
  cod ang NUMBER(4):=500,
 VARCHAR2(20):='abc',
  nume
  prenume VARCHAR2(20):='john',
 emp_pnu.email%TYPE:='abc@mail',
  email
 emp_pnu.phone_number%type,
  telefon
  data
 emp_pnu.hire_date%TYPE:=SYSDATE,
 emp pnu.job id%TYPE:='SA REP',
  iob
 NUMBER(8, 2):=1000,
  salariu
  comision emp_pnu.commission_pct%TYPE,
  manager emp pnu.manager id%TYPE,
  cod dep NUMBER(4):=30
 v_info_ang info_ang_pnu;
BEGIN
--inserare; nu ar fi fost posibila maparea unei variabile de tip RECORD într-o lista
-- explicita de coloane
 INSERT INTO emp_pnu
 VALUES v info ang;
 DBMS_OUTPUT.PUT_LINE('A fost introdusa linia continand valorile ' ||
 v_info_ang.cod_ang ||' '||v_info_ang.nume||' ' ||v_info_ang.salariu ||'
 || v_info_ang.cod_dep);
--actualizare
 v info ang.nume:='smith';
 UPDATE emp pnu
 SET ROW=v info ang
 WHERE employee_id = v_info_ang.cod_ang;
 DBMS_OUTPUT.PUT_LINE('A fost actualizata linia cu valorile ' ||
 v_info_ang.cod_ang ||' '||v_info_ang.nume||' ' ||v_info_ang.salariu ||' '
 || v_info_ang.cod_dep);
END:
ROLLBACK;
```

II. Colecții

Colecțiile permit să fie prelucrate simultan mai multe variabile de acelaşi tip. Fiecare element are un indice unic, care determină poziția sa în colecție.

În PL/SQL există trei tipuri de colectii:

- tablouri indexate (index-by tables);
- tablouri imbricate (nested tables);
- · vectori (varrays sau varying arrays).

Obs:

- Tipul *index-by table* poate fi utilizat **numai** în declarații *PL/SQL*. Tipurile *varray* și *nested table* pot fi utilizate atât în declarații *PL/SQL*, cât și în declarații la nivelul schemei (de exemplu, pentru definirea tipului unei coloane a unui tabel relațional).
- Singura diferență sintactică între tablourile indexate și cele imbricate este clauza INDEX BY. Dacă această clauză lipsește, atunci tipul este tablou imbricat.

Ø Atribute și metode ale unei colectii: (informatii complete – în curs!)

Atribut sau metodă	Descriere
COUNT	numărul componentelor colecției
FIRST	Indicele primului element din tablou
LAST	Indicele ultimului element din tablou
EXISTS	întoarce TRUE dacă există în tablou componenta cu indexul specificat
NEXT	returnează indicele următoarei componente
PRIOR	returnează indicele componentei anterioare
DELETE	şterge una sau mai multe componente.
EXTEND	Adaugă elemente la sfârşit
LIMIT	Numărul maxim de elemente al unei colecții (pentru vectori), null pentru tablouri imbricate
TRIM	șterge elementele de la sfârșitul unei colecții

Ultimele 3 metode nu sunt valide pentru index-by tables.

- Ø **bulk bind** permite ca toate liniile unei colecții să fie transferate simultan printr-o singură operație.
- este realizat cu ajutorul comenzii FORALL, ce poate fi folosită cu orice tip de colecție:

```
FORALL index IN lim_inf..lim_sup comanda_sql;
```

Cursorul SQL are un atribut compus %BULK_ROWCOUNT care numără liniile afectate de iterațiile comenzii FORALL. %BULK_ROWCOUNT(i) reprezintă numărul de linii procesate de a i-a execuție a comenzii SQL.

- Ø Regăsirea rezultatului unei interogări în colecții (înainte de a fi trimisă motorului *PL/SQL*) se poate obține cu ajutorul clauzei *BULK COLLECT*:
 - ...BULK COLLECT INTO nume_colecție [,nume_colecție]...
- Ø Clauza poate să apară în:
 - o comenzile SELECT INTO (cursoare implicite),
 - o comenzile FETCH INTO (cursoare explicite),
 - o clauza RETURNING INTO a comenzilor INSERT, UPDATE, DELETE.

Exercitii:

3. Analizati și comentati exemplul următor. Afișati valorile variabilelor definite.

```
DECLARE
TYPE tab_index IS TABLE OF NUMBER
INDEX BY BINARY_INTEGER;
TYPE tab_imbri IS TABLE OF NUMBER;
TYPE vector IS VARRAY(15) OF NUMBER;
v_tab_index tab_index;
v_tab_imbri tab_imbri;
v_vector vector;
i INTEGER;
BEGIN
v_tab_index(1) := 72;
v_tab_index(2) := 23;
v_tab_imbri := tab_imbri(5, 3, 2, 8, 7);
```

```
v_vector := vector(1, 2);
-- afisati valorile variabilelor definite; exemplu dat pentru v_tab_imbri
i:=v_tab_imbri.FIRST;
WHILE (i <= v_tab_imbri.LAST) LOOP
 DBMS_OUTPUT_PUT_LINE('v_tab_imbri: '||v_tab_imbri(i));
 i:= v_tab_imbri.NEXT(i);
END LOOP;
END;
/</pre>
```

II.1. Tablouri indexate (index-by tables)

- Ø Tabloul indexat *PL/SQL* are două componente:
- coloană ce cuprinde cheia primară pentru acces la liniile tabloului
- o coloană care include valoarea efectivă a elementelor tabloului.
- Ø Declararea tipului *TABLE* se face respectând următoarea sintaxă:

```
TYPE nume_tip IS TABLE OF
{tip_coloană | variabilă%TYPE |
nume_tabel.coloană%TYPE [NOT NULL] |
nume_tabel%ROWTYPE}
INDEX BY tip_indexare;
```

Observatii:

- Elementele unui tablou indexat nu sunt într-o ordine particulară şi pot fi inserate cu chei arbitrare.
- Deoarece nu există constrângeri de dimensiune, dimensiunea tabloului se modifică dinamic.
- Tabloul indexat *PL/SQL* nu poate fi initializat în declararea sa.
- Un tablou indexat neinitializat este vid (nu contine nici valori, nici chei).
- Un element al tabloului este nedefinit atâta timp cât nu are atribuită o valoare efectivă.
- Dacă se face referire la o linie care nu există, atunci se produce excepţia NO_DATA_FOUND.
- Ø Pentru inserarea unor valori din tablourile *PL/SQL* într-o coloană a unui tabel de date se utilizează instrucțiunea *INSERT* în cadrul unei secvențe repetitive *LOOP*.
- Ø Pentru regăsirea unor valori dintr-o coloană a unei baze de date într-un tablou *PL/SQL* se utilizează instrucțiunea *FETCH* (cursoare) sau instrucțiunea de atribuire în cadrul unei secvențe repetitive *LOOP*.
- Ø Pentru a şterge liniile unui tablou fie se asignează elementelor tabloului valoarea *null*, fie se declară un alt tablou *PL/SQL* (de acelaşi tip) care nu este inițializat şi acest tablou vid se asignează tabloului *PL/SQL* care trebuie şters. În *PL/SQL* 2.3 ştergerea liniilor unui tabel se poate face utilizând metoda *DELETE*.

Exercitii:

4. Să se definească un tablou indexat *PL/SQL* având elemente de tipul *NUMBER*. Să se introducă 20 de elemente în acest tablou. Să se afișeze, apoi să se șteargă tabloul utilizând diverse metode.

```
DECLARE
TYPE tablou_numar IS TABLE OF NUMBER
INDEX BY PLS_INTEGER;
v_tablou tablou_numar;
v_aux tablou_numar; -- tablou folosit pentru stergere
BEGIN
FOR i IN 1..20 LOOP
v tablou(i) := i*i;
```

5. Să se definească un tablou de înregistrări având tipul celor din tabelul *dept_pnu*. Să se inițializeze un element al tabloului și să se introducă în tabelul *dept_pnu*. Să se șteargă elementele tabloului.

DECLARE

```
TYPE dept_pnu_table_type IS TABLE OF dept_pnu%ROWTYPE
 INDEX BY BINARY_INTEGER;
 dept_table dept_pnu_table_type;
 NUMBER;
 i
BEGIN
 IF dept_table.COUNT <>0 THEN
  i := dept_table.LAST+1;
  ELSE i:=1;
 END IF:
 dept_table(i).department_id := 92;
 dept_table(i).department_name := 'NewDep';
 dept table(i).location id := 2700:
 INSERT INTO dept_pnu(department_id, department_name, location_id)
 VALUES (dept_table(i).department_id,
 dept_table(i).department_name,
 dept_table(i).location_id);
 -- sau folosind noua facilitate Oracle9i
 -- INSERT INTO dept pnu
 -- VALUES dept_table(i);
 dept_table.DELETE; -- sterge toate elementele
 DBMS_OUTPUT.PUT_LINE('Dupa aplicarea metodei DELETE
 sunt '||TO CHAR(dept_table.COUNT)||' elemente');
END;
```

II.2 Vectori (varray)

- Vectorii (varray) sunt structuri asemănătoare vectorilor din limbajele C sau Java.
- Vectorii au o dimensiune maximă (constantă) stabilită la declarare. În special, se utilizează pentru modelarea relațiilor *one-to-many*, atunci când numărul maxim de elemente din partea "*many*" este cunoscut și ordinea elementelor este importantă.
- Fiecare element are un index, a cărui limită inferioară este 1.
- Ø Tipul de date vector este declarat utilizând sintaxa:

```
TYPE nume_tip IS

{VARRAY | VARYING ARRAY} (lungime_maximă)

OF tip_elemente [NOT NULL];.
```

Exercitii:

6. Analizați și comentați exemplul următor.

Obs: Pentru a putea reține şi utiliza tablourile imbricate şi vectorii, trebuie să declarăm în SQL tipuri de date care să îi reprezinte.

Tablourile imbricate şi vectorii pot fi utilizați drept câmpuri în tabelele bazei. Aceasta presupune că fiecare înregistrare din tabelul respectiv conține un obiect de tip colecție. Înainte de utilizare, tipul trebuie stocat în dicționarul datelor, deci trebuie declarat prin comanda:

CREATE TYPE nume_tip **AS** {**TABLE** | **VARRAY**} **OF** tip_elemente;

- 7. a) Să se declare un tip *proiect_pnu* care poate reține maxim 50 de valori de tip VARCHAR2(15).
- b) Să se creeze un tabel test_pnu având o coloana cod_ang de tip NUMBER(4) și o coloană proiecte_alocate de tip proiect_pnu. Ce relație se modelează în acest fel?
- c) Să se creeze un bloc PL/SQL care declară o variabilă (un vector) de tip *proiect_pnu*, introduce valori în aceasta iar apoi valoarea vectorului respectiv este introdusă pe una din liniile tabelului test_pnu.

8. Să se scrie un bloc care mărește salariile angajaților din departamentul 50 cu 10%, în cazul în care salariul este mai mic decât 5000. Se va utiliza un vector corespunzător codurilor angajaților. Se cer 3 solutii.

```
Soluția 1 :

DECLARE

TYPE t_id IS VARRAY(100) OF emp_pnu.employee_id%TYPE;

v_id t_id := t_id();

BEGIN

FOR contor IN (SELECT * FROM emp_pnu) LOOP

IF contor. Department_id =50 AND contor.salary < 5000 THEN

V_id.extend;

V_id(v_id.COUNT) := contor.employee_id;
```

```
END IF;
 END LOOP;
 FOR contor IN 1..v_id.COUNT LOOP
 UPDATE emp_pnu
 SET salary = salary *1.1
 WHERE employee id = v id (contor);
 END LOOP:
END:
Soluția 2 (varianta FORALL):
DECLARE
 TYPE t id IS VARRAY(100) OF emp_pnu.employee_id%TYPE;
 v_id t_id := t_id();
BEGIN
 FOR contor IN (SELECT * FROM emp_pnu) LOOP
 IF contor. Department_id =50 AND contor.salary < 5000 THEN
 V id.extend;
 V_id(v_id.COUNT) := contor.employee_id;
 END IF:
 END LOOP:
 FORALL contor IN 1..v_id.COUNT
 UPDATE emp_pnu
 SET salary = salary *1.1
 WHERE employee id = v id (contor);
END;
Obs: Prin comanda FORALL sunt trimise toate datele pe server, executându-se apoi o singură
comandă SELECT, UPDATE etc.
Soluția 3 (varianta BULK COLLECT):
DECLARE
 TYPE t id IS VARRAY(100) OF emp_pnu.employee_id%TYPE;
 v_id t_id := t_id();
BEGIN
 SELECT employee id
 BULK COLLECT INTO v id
 FROM emp_pnu
 WHERE department_id =50 AND salary < 5000;
 FORALL contor IN 1..v_id.COUNT
 UPDATE emp_pnu
 SET salary = salary *1.1
 WHERE employee id = v id (contor);
END:
```

II.3 Tablouri imbricate

- Tablourile imbricate (nested table) sunt tablouri indexate a căror dimensiune nu este stabilită.
 - folosesc drept indici numere consecutive :
 - o sunt asemenea unor tabele cu o singură coloană;
 - o nu au dimensiune limitată, ele cresc dinamic;
 - inițial, un tablou imbricat este dens (are elementele pe poziții consecutive) dar pot apărea spații goale prin ştergere;
 - o metoda NEXT ne permite să ajungem la următorul element ;
 - o pentru a insera un element nou, tabloul trebuie extins cu metoda EXTEND(nr_comp);

- •Un tablou imbricat este o mulțime neordonată de elemente de același tip. Valorile de acest tip:
 - o pot fi stocate în baza de date,
 - o pot fi prelucrate direct în instrucțiuni SQL
 - o au exceptii predefinite proprii.
- Ø Comanda de declarare a tipului de date tablou imbricat are sintaxa:

```
TYPE nume_tip IS TABLE OF tip_ elemente [NOT NULL];
```

- Ø Pentru adaugarea de linii intr-un tablou imbricat, acesta trebuie sa fie initializat cu ajutorul constructorului.
 - PL/SQL apelează un constructor numai în mod explicit.
 - o Tabelele indexate nu au constructori.
 - Constructorul primeşte ca argumente o listă de valori numerotate în ordine, de la 1 la numărul de valori date ca parametrii constructorului.
 - Dimensiunea inițială a colecției este egală cu numărul de argumente date în constructor, când aceasta este initializată.
 - o Pentru vectori nu poate fi depășită dimensiunea maximă precizată la declarare.
 - Atunci când constructorul este fără argumente, va crea o colectie fără nici un element (vida), dar care are valoarea not null.

Exerciții:

9. Să se declare un tip tablou imbricat şi o variabilă de acest tip. Inițializați variabila şi afişați conținutul tabloului, de la primul la ultimul element şi invers.

DECLARE

```
TYPE CharTab IS TABLE OF CHAR(1);
 v_Characters CharTab :=
  CharTab('M', 'a', 'd', 'a', 'm', ',', ' '
 'I', "", 'm', ' ', 'A', 'd', 'a', 'm');
 v_Index INTEGER;
BEGIN
 v Index := v Characters.FIRST;
 WHILE v_Index <= v_Characters.LAST LOOP
  DBMS OUTPUT.PUT(v_Characters(v_Index));
  v_Index := v_Characters.NEXT(v_Index);
 END LOOP;
 DBMS OUTPUT.NEW LINE;
 v Index := v Characters.LAST:
 WHILE v_Index >= v_Characters.FIRST LOOP
  DBMS OUTPUT.PUT(v_Characters(v_Index));
  v_Index := v_Characters.PRIOR(v_Index);
 END LOOP;
 DBMS OUTPUT.NEW LINE;
END:
/
```

10. Creați un tip tablou imbricat, numit NumTab. Afișați conținutul acestuia, utilizând metoda EXISTS. Atribuiți valorile tabloului unui tablou index-by. Afișați și acest tablou, in ordine inversă.

```
DECLARE -- cod partial, nu sunt declarate tipurile!

v_NestedTable NumTab := NumTab(-7, 14.3, 3.14159, NULL, 0);

v_Count BINARY_INTEGER := 1;

v_IndexByTable IndexByNumTab;

BEGIN

LOOP

IF v_NestedTable.EXISTS(v_Count) THEN
```

```
DBMS_OUTPUT.PUT_LINE(
 'v_NestedTable(' || v_Count || '): ' ||
 v_NestedTable(v_Count));
 v_IndexByTable(v_count) := v_NestedTable(v_count);
 v Count := v Count + 1;
  ELSE
 EXIT;
  END IF:
 END LOOP;
-- atribuire invalida
-- v_IndexByTable := v_NestedTable;
 v Count := v IndexByTable.COUNT;
 LOOP
  IF v IndexByTable.EXISTS(v Count) THEN
 DBMS_OUTPUT.PUT_LINE(
 'v_IndexByTable(' || v_Count || '): ' ||
 v_IndexByTable(v_Count));
 v_Count := v_Count - 1;
  ELSE
 EXIT;
  END IF;
 END LOOP;
END;
END:
11. Să se analizeze următorul bloc PL/SQL. Ce se obține în urma execuției acestuia ?
DECLARE
 TYPE alfa IS TABLE OF VARCHAR2(50);
 -- creeaza un tablou (atomic) null
 tab1 alfa;
 /* creeaza un tablou cu un element care este null, dar
 tabloul nu este null, el este initializat, poate
 primi elemente */
 tab2 \ alfa := alfa();
BEGIN
 IF tab1 IS NULL THEN
  DBMS_OUTPUT.PUT_LINE('tab1 este NULL');
 ELSE
  DBMS_OUTPUT.PUT_LINE('tab1 este NOT NULL');
 END IF:
 IF tab2 IS NULL THEN
  DBMS_OUTPUT.PUT_LINE('tab2 este NULL');
 ELSE
  DBMS_OUTPUT.PUT_LINE('tab2 este NOT NULL');
 END IF;
END;
12. Analizați următorul exemplu, urmărind excepțiile semnificative care apar în cazul utilizării
incorecte a colecțiilor:
DECLARE
 TYPE numar IS TABLE OF INTEGER;
 alfa numar;
```

```
BEGIN
 alfa(1) := 77;
 -- declanseaza exceptia COLLECTION_IS_NULL
 alfa := numar(15, 26, 37);
 alfa(1) := ASCII('X');
 alfa(2) := 10*alfa(1);
 alfa('P') := 77;
 /* declanseaza exceptia VALUE_ERROR deoarece indicele
  nu este convertibil la intreg */
 alfa(4) := 47;
 /* declanseaza exceptia SUBSCRIPT_BEYOND_COUNT deoarece
  indicele se refera la un element neinitializat */
 alfa(null) := 7; -- declanseaza exceptia VALUE_ERROR
 alfa(0) := 7; -- exceptia SUBSCRIPT OUTSIDE LIMIT
 alfa.DELETE(1);
 IF alfa(1) = 1 THEN ... -- exceptia NO_DATA_FOUND
END;
```

II.4 Colecții pe mai multe niveluri

!!! De analizat exemplele din curs!

II.5 Prelucrarea colecțiilor

- INSERT permite inserarea unei colecții într-o linie a unui tabel. Colecția trebuie să fie creată și inițializată anterior.
- o *UPDATE* este folosită pentru modificarea unei colecții stocate.
- o DELETE poate şterge o linie ce conţine o colecţie.
- Colectiile din baza de date pot fi regăsite în variabile PL/SQL, utilizând comanda SELECT.
- o operatorul *TABLE* permite prelucrarea elementelor unui tablou imbricat care este stocat într-un tabel. Operatorul permite interogarea unei colecții în clauza *FROM* (la fel ca un tabel).
- Pentru tablouri imbricate pe mai multe niveluri, operaţiile LMD pot fi făcute atomic sau pe elemente individuale, iar pentru vectori pe mai multe niveluri, operaţiile pot fi făcute numai atomic.
- Pentru prelucrarea unei colecții locale se poate folosi şi operatorul CAST. CAST are forma sintactică:

CAST (nume colectie AS tip colectie)

Exercitii:

- 13. a) Să se creeze un tip *LIST_ANG_PNU*, de tip vector, cu maxim 10 componente de tip NUMBER(4).
- b) Să se creeze un tabel *JOB_EMP_PNU*, având coloanele: cod_job de tip NUMBER(3), titlu_job de tip VARCHAR2(25) și info de tip *LIST_ANG_PNU*.
- c) Să se creeze un bloc PL/SQL care declară şi inițializează două variabile de tip *LIST_ANG_PNU*, o variabilă de tipul coloanei info din tabelul *JOB_EMP_PNU* şi o variabilă de tipul codului job-ului. Să se insereze prin diverse metode 3 înregistrări în tabelul *JOB_EMP_PNU*.

```
CREATE OR REPLACE TYPE list_ang_pnu AS VARRAY(10) OF NUMBER(4)
/
```

```
CREATE TABLE job_emp_pnu (
 cod job NUMBER(3),
 titlu_job VARCHAR2(25),
info
 list_ang_pnu);
DECLARE
 v_list list_ang_pnu := list_ang_pnu (123, 124, 125);
 v_info_list list_ang_pnu := list_ang_pnu (700);
 v_info job_emp_pnu.info%TYPE;
 iob emp pnu.cod iob%TYPE := 7:
 v cod
 i INTEGER;
BEGIN
 INSERT INTO job_emp_pnu
 VALUES (5, 'Analist', list_ang_pnu (456, 457));
 INSERT INTO job_emp_pnu
 VALUES (7, 'Programator', v_list);
 INSERT INTO job emp pnu
 VALUES (10, 'Inginer', v info list);
 SELECT info
 INTO v_info
 FROM job_emp_pnu
 WHERE cod job = v cod;
  --afisare v info
 DBMS OUTPUT.PUT LINE('v info:');
 i := v info.FIRST;
 while (i <= v_info.last) loop
  DBMS_OUTPUT.PUT_LINE(v_info(i));
 i := v_info.next(i);
 end loop;
END;
ROLLBACK:
```

14. Creați un tip de date tablou imbricat *DateTab_pnu* cu elemente de tip *DATE*. Creati un tabel *FAMOUS_DATES_PNU* având o coloană de acest tip. Declarați o variabilă de tip *DateTab_pnu* și adăugați-i 5 date calendaristice. Ştergeți al doilea element și apoi introduceți tabloul în tabelul *FAMOUS_DATES_PNU*. Selectați-i din tabel. Afișați la fiecare pas.

Obs: După crearea tabelului (prin comanda *CREATE TABLE*), pentru fiecare câmp de tip tablou imbricat din tabel este necesară clauza de stocare:

NESTED TABLE nume_câmp **STORE AS** nume_tabel;

```
În SQL*Plus:

DROP TABLE famous_dates_pnu;

DROP TYPE DateTab_pnu;

CREATE OR REPLACE TYPE DateTab_pnu AS

TABLE OF DATE;

/

CREATE TABLE famous_dates_pnu (
key VARCHAR2(100) PRIMARY KEY,
date_list DateTab_pnu)

NESTED TABLE date_list STORE AS dates_tab;

Blocul PL/SQL:

DECLARE

v_Dates DateTab_pnu := DateTab_pnu(TO_DATE('04-JUL-1776', 'DD-MON-YYYY'),

TO_DATE('12-APR-1861', 'DD-MON-YYYY'),
```

```
TO_DATE('05-JUN-1968', 'DD-MON-YYYY'),
 TO_DATE('26-JAN-1986', 'DD-MON-YYYY'),
 TO_DATE('01-JAN-2001', 'DD-MON-YYYY'));
 -- Procedura locala pentru afisarea unui DateTab.
 PROCEDURE Print(p Dates IN DateTab pnu) IS
  v_Index BINARY_INTEGER := p_Dates.FIRST;
 BEGIN
  WHILE v_Index <= p_Dates.LAST LOOP
 DBMS_OUTPUT.PUT(' ' || v_Index || ': ');
 DBMS_OUTPUT.PUT_LINE(TO_CHAR(p_Dates(v_Index),
 'DD-MON-YYYY')):
 v_Index := p_Dates.NEXT(v_Index);
  END LOOP:
 END Print;
BEGIN
 DBMS OUTPUT.PUT LINE('Valoarea initiala a tabloului'):
 Print(v Dates):
 INSERT INTO famous_dates_pnu (key, date_list)
  VALUES ('Date importante', v_Dates);
 v_Dates.DELETE(2); -- tabloul va avea numai 4 elemente
 SELECT date list
  INTO v Dates
  FROM famous_dates
  WHERE key = 'Date importante';
 DBMS_OUTPUT.PUT_LINE('Tabloul dupa INSERT si SELECT:');
 Print(v Dates);
END;
ROLLBACK:
15. Să se adauge o coloană info de tip tablou imbricat în tabelul DEPT_PNU. Acest tablou are două
componente în care pentru fiecare departament sunt depuse codul unui angaiat si job-ul acestuja.
Să se insereze o linie în tabelul imbricat. Să se listeze codurile departamentelor și colecția
angajaţilor corespunzători.
CREATE OR REPLACE TYPE rec info pnu IS OBJECT (cod ang NUMBER(4), job
VARCHAR2(20));
CREATE OR REPLACE TYPE dept info pnu IS TABLE OF rec info pnu;
ALTER TABLE dept_pnu
ADD (info dept_info_pnu)
NESTED TABLE info STORE AS info tab:
SET DESCRIBE DEPTH ALL LINENUM ON INDENT ON
DESC dept pnu
UPDATE dept_pnu
SET
 info=dept info pnu()
WHERE department_id=90;
INSERT INTO TABLE (SELECT info
 FROM dept_pnu
 WHERE department id = 90)
VALUES (100, 'MyEmp');
```

```
SELECT d.department_id, t.*
FROM dept_pnu d, TABLE (d.info) t;
```

16. Să se creeze un tabel temporar *TEMP_TABLE_PNU* cu datele persistente la nivel de sesiune, având o coloană de tip numeric şi alta de tip şir de caractere. Prin intermediul unui tablou indexat, să se adauge 500 de linii în acest tabel. Se cer două variante. Comentați diferențele între variantele propuse.

```
CREATE GLOBAL TEMPORARY TABLE temp table pnu (
 num col NUMBER(6),
 char col VARCHAR2(20))
ON COMMIT PRESERVE ROWS;
DECLARE
 TYPE t_Numbers IS TABLE OF temp_table_pnu.num_col%TYPE
  INDEX BY BINARY_INTEGER;
 TYPE t Chars IS TABLE OF temp table pnu.char col%TYPE
  INDEX BY BINARY_INTEGER;
 v Numbers t Numbers;
 v_Chars t_Chars;
BEGIN
 FOR v_Count IN 1..500 LOOP
  v_Numbers(v_Count) := v_Count;
  v_Chars(v_Count) := 'Row number ' || v_Count;
 END LOOP;
 FOR v Count IN 1..500 LOOP
  INSERT INTO temp table pnu VALUES
 (v_Numbers(v_Count), v_Chars(v_Count));
 END LOOP;
END;
/
DECLARE
 TYPE t_Numbers IS TABLE OF temp_table_pnu.num_col%TYPE
  INDEX BY BINARY INTEGER;
 TYPE t Chars IS TABLE OF temp table pnu.char col%TYPE
  INDEX BY BINARY INTEGER:
 v_Numbers t_Numbers;
 v Chars t Chars:
BEGIN
 FOR v_Count IN 1..500 LOOP
  v_Numbers(v_Count) := v_Count;
  v Chars(v Count) := 'Row number' || v Count;
 END LOOP;
 FORALL v_Count IN 1..500
  INSERT INTO temp_table_pnu VALUES
 (v_Numbers(v_Count), v_Chars(v_Count));
END;
```

17. Să se insereze o linie nouă în tabelul *EMP_PNU*, obținându-se *rowid*-ul acesteia. Să se afişeze valoarea obținută. Măriți cu 30% salariul angajatului cu *rowid*-ul respectiv şi obțineți numele şi prenumele acestuia. Ştergeți apoi linia corespunzătoare acelui *rowid* şi afişați informațiile corespunzătoare.

DECLARE

```
v_NewRowid ROWID;
 v FirstName employees.first_name%TYPE;
 v_LastName employees.last_name%TYPE;
 v_ID employees.employee_id%TYPE;
BEGIN
 -- Insereaza o linie noua in tabelul emp pnu si obtine rowid-ul acesteia
 INSERT INTO emp_pnu
  (employee_id, first_name, last_name, email, job_id, salary, hire_date)
 VALUES
  (emp_sequence.NEXTVAL, 'Xavier', 'Juan', 'jxav', 'MK_MAN', 2000, SYSDATE)
 RETURNING rowid INTO v NewRowid:
 DBMS OUTPUT.PUT LINE(' rowid-ul noii linii este ' || v NewRowid);
 UPDATE emp_pnu
  SET salary = salary * 1.3
  WHERE rowid = v NewRowid
  RETURNING first_name, last_name INTO v_FirstName, v_LastName;
 DBMS_OUTPUT.PUT_LINE('Name: ' || v_FirstName || ' ' || v_LastName);
 DELETE FROM emp pnu
  WHERE rowid = v NewRowid
  RETURNING employee id INTO v ID;
 DBMS_OUTPUT.PUT_LINE('ID-ul noii linii a fost ' || v_ID);
END;
18. Să se declare un tip tablou indexat de numere T_NUMBERS și un tip tablou indexat de
elemente de tip T_NUMBERS, numit T_MULTINUMBERS. Să se declare un TIP T_MULTIVARRAY
de elemente T NUMBERS si un tip tablou imbricat de elemente T NUMBERS, numit
T MULTINESTED. Declarati o variabilă de fiecare din aceste tipuri, initializati-o și apoi afișati.
DECLARE -acesta este doar codul partial!
 TYPE t Numbers IS TABLE OF NUMBER
  INDEX BY BINARY INTEGER:
 TYPE t_MultiNumbers IS TABLE OF t_Numbers
  INDEX BY BINARY_INTEGER;
 TYPE t MultiVarray IS VARRAY(10) OF t Numbers;
 TYPE t MultiNested IS TABLE OF t Numbers:
 v MultiNumbers t MultiNumbers;
BEGIN
 v_MultiNumbers(1)(1) := 12345;
END;
19. Definiti un tip tablou imbricat EmpTab cu elemente de tipul liniilor tabelului EMP PNU. Definiti o
variabilă de tip EmpTab și apoi inserați linia corespunzătoare în tabelul EMP_PNU.
DECLARE -cod partial!
 TYPE EmpTab IS TABLE OF emp_pnu%ROWTYPE;
 v_EmpList EmpTab;
BEGIN
 v EmpList(1) :=
  EmpTab( ... );
END;
```

20. Declarați un tip *EmpTab* de tip tablou indexat de tablouri imbricate de linii din tabelul *EMPLOYEES*. Declarați o variabilă de acest tip. Inserați într-unul din elementele tabloului informațiile corespunzătoare angajatului având codul 200. Atribuiți valori pentru câmpurile *last_name* și *first_name* ale altui element. Afișați.

```
DECLARE
TYPE EmpTab IS TABLE OF employees%ROWTYPE
INDEX BY BINARY_INTEGER;
/* Fiecare element al lui v_Emp este o înregistrare */
v_Emp EmpTab;
BEGIN
SELECT *
INTO v_Emp(200)
FROM employees
WHERE employee_id = 200;
v_Emp(1).first_name := 'Larry';
v_Emp(1).last_name := 'Lemon';
--afisare ...
END;
```

/