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 *i*SQL*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] PROCEDURE name FUNCTION name RETURN datatype IS IS **BEGIN BEGIN BEGIN** --statements --statements --statements RETURN value; [EXCEPTION] [EXCEPTION] [EXCEPTION] END; END; END;

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

*i*SQL*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:

PL\SQL procedure successfully completed.

TEST THE OUTPUT OF A PL/SQL BLOCK

• Enable output in *i*SQL*Plus with the following 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