Oracle Database: PL/SQL Fundamentals

Additional Practices

Additional Practices

Tan Van Binh license to use this

D64254GC11 Edition 1.1 March 2012 D76336

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners

Authors

Prathima Trivedi, Brian Pottle

Technical Contributors and Reviewers

Diganta Choudhury, Supriya Anant, Krishnachitta, Bryan Roberts, Kimseong Loh, Laszlo Czinkoczki, Ashita Dhir, Peter Driver, Brent Dayley, Gerlinde Frenzen, Nancy Greenberg, Swarnapriya Shridhar, Manish Pawar, Tim Lenlanc, Yanti Chang, Lex Van Der Werff, Hilda Simon

Editors

Richard Wallis, Smita Kommini

Graphic Designer

Rajiv Chandrabhanu

Publishers

Syed Imtiaz Ali, Sumesh Koshy

This book was published using: Oracletutor

Table of Contents

Additional Practices and Solutions for Lesson 1	1-1
Practices for Lesson 1	1-2
Additional Practices and Solutions for Lesson 2	2-1
Additional Practices for Lesson 2	2-2
Practice 2: Evaluating Declarations	2-3
Solution 2: Evaluating Declarations	2-4
Additional Practices and Solutions for Lesson 3	3-1
Practice 3: Evaluating Expressions	3-2
Solution 3: Evaluating Expressions	3-3
Additional Practices and Solutions for Lesson 4	4-1
Practice 4: Evaluating Executable Statements	4-2
Solution 4: Evaluating Executable Statements	4-3
Solution 4: Evaluating Executable Statements Additional Practices and Solutions for Lesson 5 Practice 5-1: Interacting with the Oracle Server	5-1-5
Practice 5-1: Interacting with the Oracle Server	5-2
Solution 5-1: Interacting with the Oracle Server	5-3
Practice 5-2: Interacting with the Oracle Server	5-4
Solution 5-2: Interacting with the Oracle Server	5-5
Additional Practices and Solutions for Lesson 6	6-1
Practice 6-1: Writing Control Structures	
Solution 6-1: Writing Control Structure	
Practice 6-2: Writing Control Structures	6-4
Solution 6-2: Writing Control Structures	6-5
Additional Practices and Solutions for Lesson 7	7-1
Additional Practices for Lesson 7 and 8	7-2
Practice 7/8-1: Fetching Data with an Explicit Cursor	7-3
Solution 7/8-1: Fetching Data with an Explicit Cursor	7-4
Practice 7/8-2: Using Associative Arrays and Explicit Cursors	7-5
Solution 7/8-2: Using Associative Arrays and Explicit Cursors	7-6
Additional Practices and Solutions for Lesson 8	8-1
Practices for Lesson 8	8-2
Additional Practices and Solutions for Lesson 9	9-1
Practice 9-1: Handling Exceptions	9-2
Solution 9-1: Handling Exceptions	9-3

a non-transferable **Additional Practices and** Solution Schapter 10 Schapter 10 Jan Binh (tranbinh 48 ca this Sthis Sthis Stranger to use this Stranger to use the use this Stranger to use the **Solutions for Lesson 1**

Practices for Lesson 1

Practices Overview

There are no practices for this lesson.

a non-transferable **Additional Practices and** Solution Schapter 2019 Tan Van Binh (tranbinh 48 ca this Sinh license to use the Use this Sinh license to use this Sinh license this Sinh license to use this Sinh license th **Solutions for Lesson 2**

Additional Practices for Lesson 2

Overview

These additional practices are provided as a supplement to the *Oracle Database: PL/SQL Fundamentals* course. In these practices, you apply the concepts that you learned in the course.

These additional practices provide supplemental practice in declaring variables, writing executable statements, interacting with the Oracle Server, writing control structures, and working with composite data types, cursors, and handle exceptions. The tables used in this portion of the additional practices include <code>employees</code>, <code>jobs</code>, <code>job_history</code>, and <code>departments</code>.

Practice 2: Evaluating Declarations

Overview

These paper-based exercises are used for extra practice in declaring variables and writing executable statements.

Evaluate each of the following declarations. Determine which of them are not legal and explain why.

```
1. DECLARE

name, dept

VARCHAR2(14);

2. DECLARE

test

NUMBER(5);

3. DECLARE

MAXSALARY

NUMBER(7,2) = 5000;

4. DECLARE

JOINDATE

BOOLEAN := SYSDATE;
```

Solution 2: Evaluating Declarations

Evaluate each of the following declarations. Determine which of them are not legal and explain why.

1. DECLARE

name, dept VARCHAR2 (14);

This is illegal because only one identifier per declaration is allowed.

DECLARE

test NUMBER (5);

This is legal.

3. DECLARE

MAXSALARY NUMBER(7,2) = 5000;

This is illegal because the assignment operator is wrong. It should be :=.

4. DECLARE

This is illegal because there is a mismatch in the data types. A Boolean data type cannot be assigned a date value. The data type should be date ran Van Binh (tranbinh 48ca@gmail.com) has a non-tre

a non-transferable **Additional Practices and** Solution Schapter 30 Chapter 30 License to use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License to use the Use this Strain Van Binh License the Use this Strain Van Binh License the Use this Strain Van Binh License the Use the **Solutions for Lesson 3**

Practice 3: Evaluating Expressions

In each of the following assignments, determine the data type of the resulting expression.

- email := firstname || to_char(empno);
- confirm := to date('20-JAN-1999', 'DD-MON-YYYY');
- sal := (1000*12) +500
- test := FALSE;
- Tran Van Binh (tranbinh48ca@gmail.com) has a non-transferable this Student Guide. temp := temp1 < (temp2/3);

Solution 3: Evaluating Expressions

In each of the following assignments, determine the data type of the resulting expression.

```
1. email := firstname || to_char(empno);
 Character string
 2. confirm := to date('20-JAN-1999', 'DD-MON-YYYY');
 Date
 3. sal := (1000*12) +
 500
 Number
 4. test := FALSE;
 Boolean
Tran Van Binh (tranbinh48ca@gmail.com) has a non-transferable
 5. temp := temp1 < (temp2/ 3);
```

(tranbinh48ca@gmail.com) has a non-transfer of the complete student Guide.

a non-transferable **Additional Practices and** Solution Schapter 401 Sense to use this Sense to use the Use this Sense to use the Use this Sense the Use the Use this Sense the Use this Sense the Use the **Solutions for Lesson 4**

Practice 4: Evaluating Executable Statements

In this paper-based exercise, you evaluate the PL/SQL block, and then answer the questions that follow by determining the data type and value of each variable, according to the rules of scoping.

```
DECLARE
 v custid
 NUMBER(4) := 1600;
 v custname VARCHAR2(300) := 'Women Sports Club';
 v new custid
 NUMBER(3) := 500;
  BEGIN
  DECLARE
 v custid
 NUMBER (4) := 0;
 v custname VARCHAR2(300) := 'Shape up Sports Club';
 v_new_custname;
 v new custid NUMBER(3) := 300;
 VARCHAR2(300) := 'Jansports Club';
 v new_custname
  BEGIN
 v custid := v new custid;
 v_custname := v_custname || ' '
  END;
 v_custid := (v_custid *12) / 10;
2
  END;
```

Evaluate the preceding PL/SQL block and determine the *value* and *data type* of each of the following variables, according to the rules of scoping:

- 1. v custid at position 1:
- 2. v custname at position 1:
- v new custid at position 1:
- 4. v new custname at position 1:
- 5. v custid at position 2:
- 6. v custname at position 2:

Solution 4: Evaluating Executable Statements

Evaluate the following PL/SQL block. Then, answer the questions that follow by determining the data type and value of each of the following variables, according to the rules of scoping.

```
DECLARE
 v custid
 NUMBER (4) := 1600;
 v custname VARCHAR2(300) := 'Women Sports Club';
 v new custid
 NUMBER(3) := 500;
  BEGIN
  DECLARE
 v custid
 NUMBER (4) := 0;
 v custname VARCHAR2(300) := 'Shape up Sports Club';
 v new custid NUMBER(3) := 300;
 v new custname VARCHAR2(300) := 'Jansports Club';
 v_new_custname;
  BEGIN
 v custid := v new custid;
 v_custname := v_custname || ' ' ||
  END:
 v_custid := (v custid *12) / 10;
2
  END;
```

Evaluate the preceding PL/SQL block and determine the *value* and *data type* of each of the following variables, according to the rules of scoping:

1. v custid at position 1:

300, and the data type is NUMBER.

2. v custname at position 1:

Shape up Sports Club Jansports Club, and the data type is VARCHAR2.

3. v new custid at position 1:

300, and the data type is NUMBER (or INTEGER).

4. v new custname at position 1:

Jansports Club, and the data type is VARCHAR2.

5. v custid at position 2:

1920, and the data type is NUMBER.

6. v custname at position 2:

Women Sports Club, and the data type is VARCHAR2.

(tranbinh48ca@gmail.com) has a non-transferce.

(tranbinh48ca@gmail.com) has a non-transferce.

(tranbinh48ca@gmail.com) has a non-transferce.

a non-transferable **Additional Practices and** Solution Schapter 50 Chapter 50 License to use this license **Solutions for Lesson 5**

Practice 5-1: Interacting with the Oracle Server

For this exercise, a temporary table is required to store the results.

Run the lab ap 05.sql script that creates the table described here:

Column Name	NUM_STORE	CHAR_STORE	DATE_STORE
Key Type			
Nulls/Unique			
FK Table			
FK Column			
Data Type	Number	VARCHAR2	Date
Length	7,2	35	

- Write a PL/SQL block that performs the following:
 - Declares two variables and assigns the following values to these variables:

	-				
٧	rite a PL/SQL block that performs the following:				
١.	Declares t	two variables an	nd assigns the following	ng values to these variables:	eferas
	Variable	D	oata type Co	ontents	12,
	Variable V_MESSAGE			ontents his is my first PL/SQL program	12,

- Stores the values from these variables in the appropriate TEMP table columns
- Verify your results by querying the TEMP table. The output results should appear as follows:

Solution 5-1: Interacting with the Oracle Server

For this exercise, a temporary table is required to store the results.

Run the lab ap 05.sql script that creates the table described here:

Column Name	NUM_STORE	CHAR_STORE	DATE_STORE
Key Type			
Nulls/Unique			
FK Table			
FK Column			
Data Type	Number	VARCHAR2	Date
Length	7,2	35	

- Write a PL/SQL block that performs the following:

rite a PL/SQL block that performs the following:				
. Declares t	two variables an	d assigns the follow	ing values to these variables:	inste,
Variable	D	ata type C	ontents	7.
V_MESSAGE	V	ARCHAR2(35) T	his is my first PL/SQL program	
V_ DATE_W	RITTEN D	ATE C	urrent date	

Stores the values from these variables in the appropriate TEMP table columns **DECLARE**

```
V MESSAGE VARCHAR2 (35);
  V DATE WRITTEN DATE;
BEGIN
  V MESSAGE := 'This is my first PLSQL Program';
  V DATE WRITTEN := SYSDATE;
  INSERT INTO temp (CHAR STORE, DATE STORE)
 VALUES (V MESSAGE, V DATE WRITTEN);
END;
```

Verify your results by querying the TEMP table. The output results should look similar to the following:

SELECT * FROM TEMP;

Practice 5-2: Interacting with the Oracle Server

In this exercise, you use data from the employees table.

- 1. Write a PL/SQL block to determine how many employees work for a specified department. The PL/SQL block should:
 - Use a substitution variable to store a department number
 - Print the number of people working in the specified department
- 2. When the block is run, a substitution variable window appears. Enter a valid department number and click OK. The output results should look similar to the following:

Solution 5-2: Interacting with the Oracle Server

In this exercise, you use data from the employees table.

- Write a PL/SQL block to determine how many employees work for a specified department.
 The PL/SQL block should:
 - Use a substitution variable to store a department number
 - Print the number of people working in the specified department

```
DECLARE
 V_HOWMANY NUMBER(3);
 V_DEPTNO DEPARTMENTS.department_id%TYPE := &P_DEPTNO;


BEGIN
 SELECT COUNT(*) INTO V_HOWMANY FROM employees
 WHERE department_id = V_DEPTNO;
 DBMS_OUTPUT.PUT_LINE (V_HOWMANY || ' employee(s)
 work for department number ' ||V_DEPTNO);

END;
//
```

2. When the block is run, a substitution variable window appears. Enter a valid department number and click OK.

The output results should look similar to the following:

(tranbinh48ca@gmail.com) has a non-transfer (tranbinh48ca@gmail.co

a non-transferable **Additional Practices and** Solution Schapter 601 Schapter **Solutions for Lesson 6**

Practice 6-1: Writing Control Structures

In these practices, you use control structures to direct the logic of program flow.

- Write a PL/SQL block to accept a year input and check whether it is a leap year.
 Hint: The year should be exactly divisible by 4 but not divisible by 100, or it should be divisible by 400.
- 2. Test your solution by using the following table. For example, if the year entered is 1990, the output should be "1990 is not a leap year."

	-	
3	1990	Not a leap year
3	2000	Leap year
2	1996	Leap year
5	1886	Not a leap year
5	1992	Leap year
5	1824	Leap year
	Jan Binh	Leap year Leap year L

Solution 6-1: Writing Control Structure

Write a PL/SQL block to accept a year input and check whether it is a leap year. Hint: The year should be exactly divisible by 4 but not divisible by 100, or it should be divisible by 400.

```
SET SERVEROUTPUT ON;
DECLARE
  v YEAR NUMBER(4) := &P YEAR;
  v REMAINDER1 NUMBER(5,2);
  v REMAINDER2 NUMBER(5,2);
  v REMAINDER3 NUMBER(5,2);
BEGIN
  v REMAINDER1 := MOD(v YEAR, 4);
  v REMAINDER2 := MOD(v YEAR, 100);
 , OR
is a leap year');
is not
  v REMAINDER3 := MOD(v YEAR, 400);
  IF ((v REMAINDER1 = 0 AND v REMAINDER2 <> 0 ) OR
 v REMAINDER3 = 0) THEN
 DBMS OUTPUT.PUT LINE(v YEAR | |
  ELSE
 g table F
 DBMS OUTPUT.PUT LINE(v YEAR |
 year');
  END IF;
END;
```

Test your solution by using the following table. For example, if the year entered is 1990, the output should be "1990 is not a leap year."

1990	Not a leap year
2000	Leap year
1996	Leap year
1886	Not a leap year
1992	Leap year
1824	Leap year

Practice 6-2: Writing Control Structures

- Write a PL/SQL block to store the monthly salary of an employee in a substitution variable. The PL/SQL block should:
 - Calculate the annual salary as salary * 12
 - Calculate the bonus as indicated in the following table:

Annual Salary	Bonus
>= 20,000	2,000
19,999–10,000	1,000
<= 9,999	500

Display the amount of the bonus in the Script Output window in the following format:

Monthly Salary	Bonus
3000	2000
1200	1000
800	500

Solution 6-2: Writing Control Structures

- Write a PL/SQL block to store the monthly salary of an employee in a substitution variable. The PL/SQL block should:
 - Calculate the annual salary as salary * 12
 - Calculate the bonus as indicated in the following table:

Annual Salary	Bonus
>= 20,000	2,000
19,999–10,000	1,000
<= 9,999	500

Display the amount of the bonus in the Script Output window in the following format:


```
n) has a non-transferable
SET SERVEROUTPUT ON;
DECLARE
  V SAL
 NUMBER(7,2) := &B_SALARY;
  V BONUS
 NUMBER (7,2);
  V ANN SALARY NUMBER (15,2);
BEGIN
  V ANN SALARY := V SAL * 12;
  IF V ANN SALARY >= 20000 THEN
 V BONUS := 2000;
  ELSIF V ANN SALARY <= 19999 AND V ANN SALARY >=10000 THEN
 V BONUS := 1000;
  ELSE
 V BONUS := 500;
  END IF;
  DBMS OUTPUT.PUT LINE ('The Bonus is $
 TO CHAR (V BONUS));
END;
```

Test the PL/SQL for the following test cases:

Monthly Salary	Bonus
3000	2000
1200	1000
800	500

(tranbinh48ca@gmail.com) has a non-transfer (transfer) has a non-trans

a non-transferable **Additional Practices and** solution of the second **Solutions for Lesson 7**

Additional Practices for Lesson 7 and 8

Overview

In the following exercises, you practice using associative arrays (this topic is covered in Lesson 7) and explicit cursors (this topic is covered in Lesson 8). In the first exercise, you define and use an explicit cursor to fetch data. In the second exercise, you combine the use of associative arrays with an explicit cursor to output data that meets a certain criteria.

Practice 7/8-1: Fetching Data with an Explicit Cursor

In this practice, you create a PL/SQL block to perform the following:

- Declare a cursor named EMP_CUR to select the employee's last name, salary, and hire date from the EMPLOYEES table
- 2. Process each row from the cursor, and if the salary is greater than 15,000 and the hire date is later than 01-FEB-1988, display the employee name, salary, and hire date in the format shown in the following sample output:

Solution 7/8-1: Fetching Data with an Explicit Cursor

In this practice, you create a PL/SQL block to perform the following:

 Declare a cursor named EMP_CUR to select the employee's last name, salary, and hire date from the EMPLOYEES table

```
SET SERVEROUTPUT ON:
DECLARE
  CURSOR C EMP CUR IS
 last name, salary, hire date FROM EMPLOYEES;
  V ENAME VARCHAR2 (25);
  v SAL
 NUMBER (7,2);
  V HIREDATE DATE;
```

2. Process each row from the cursor, and if the salary is greater than 15,000 and the hire date is later than 01-FEB-1988, display the employee name, salary, and hire date in the format shown in the following sample output:

```
has a non-transferable
BEGIN
 OPEN C EMP_CUR;
 FETCH C_EMP_CUR INTO V_ENAME, V SAL, V HIREDATE;
 WHILE C EMP CUR%FOUND
 LOOP
 IF V SAL > 15000 AND V HIREDATE >=
 TO DATE('01-FEB-1988', 'DD-MON-YYYY') THEN
 DBMS OUTPUT.PUT LINE (V ENAME | | earns '
 TO CHAR(V SAL) | and joined the organization on '
 TO DATE(V HIREDATE, 'DD-Mon-YYYY'));
 END IF;
 FETCH C EMP CUR INTO V ENAME, V SAL, V HIREDATE;
 END LOOP;
 CLOSE C EMP CUR;
END;
```


Practice 7/8-2: Using Associative Arrays and Explicit Cursors

In this practice, you create a PL/SQL block to retrieve and output the last name and department ID of each employee from the EMPLOYEES table for those employees whose EMPLOYEE_ID is less than 115.

In the PL/SQL block, use a cursor FOR loop strategy instead of the OPEN / FETCH / CLOSE cursor methods used in the previous practice.

- 1. In the declarative section:
 - Create two associative arrays. The unique key column for both arrays should be of the BINARY INTEGER data type. One array holds the employee's last name and the other holds the department ID.
 - Declare a cursor that selects the last name and department ID for employees whose ID is less than 115
 - Declare the appropriate counter variable to be used in the executable section
- 2. In the executable section, use a cursor FOR loop (covered in Lesson 8) to access the cursor values, assign them to the appropriate associative arrays, and output those values from the arrays. The correct output should return 15 rows, in the following format:

Solution 7/8-2: Using Associative Arrays and Explicit Cursors

In this practice, you create a PL/SQL block to retrieve and output the last name and department ID of each employee from the EMPLOYEES table for those employees whose EMPLOYEE ID is less than 115.

In the PL/SQL block, use a cursor FOR loop strategy instead of the OPEN / FETCH / CLOSE cursor methods used in the previous practice.

- In the declarative section:
 - Create two associative arrays. The unique key column for both arrays should be of the BINARY INTEGER data type. One array holds the employee's last name and the other holds the department ID.
 - Declare a counter variable to be used in the executable section
 - Declare a cursor that selects the last name and department ID for employees whose ID is less than 115

```
Kansterable
SET SERVEROUTPUT ON;
DECLARE
 TYPE Table Ename IS table of employees.last name%TYPE
 INDEX BY BINARY INTEGER;
 TYPE Table dept IS table of employees.department id%TYPE
 Student Guide
 INDEX BY BINARY INTEGER;
 Tename Table Ename;
 Tdept
 Table dept;
 i BINARY INTEGER :=0;
 CURSOR Namedept IS SELECT last name, department id
 FROM employees WHERE employee id < 115;
```

In the executable section, use a cursor FOR loop (covered in Lesson 8) to access the cursor values, assign them to the appropriate associative arrays, and output those values from the arrays.

```
BEGIN
  FOR emprec in Namedept
  LOOP
 := i +1;
 Tename(i) := emprec.last name;
 Tdept(i) := emprec.department id;
 DBMS OUTPUT.PUT LINE ('Employee: ' | Tename(i) ||
' is in department number: ' | Tdept(i));
  END LOOP;
END;
```

The correct output should return 15 rows, similar to the following:

h (tranbinh48ca@gmail.com) has a non-transference to use this Student Guide.

a non-transferable **Additional Practices and** Solution Schapter 80 Schapter 80 Jan Binh (tranbinh48 ca this Sinh license to use the use this Sinh license to use the use this Sinh license to use this Sinh license to use the use the use this Sinh license to use the use this Sinh license to use the **Solutions for Lesson 8**

Practices for Lesson 8

Practices Overview

Practices of this lesson are included with lesson 7.

a non-transferable **Additional Practices and** Solution Schapter 901 Sense to use this Signal license to use the signal license to use this Signal license to use this Signal license to use this Signal license to use the s **Solutions for Lesson 9**

Practice 9-1: Handling Exceptions

For this exercise, you must first create a table to store some results. Run the lab_ap_09.sql script that creates the table for you. The script looks like the following:


```
CREATE TABLE analysis
 (ename Varchar2(20), years Number(2), sal Number(8,2)
);
```

In this practice, you write a PL/SQL block that handles an exception, as follows:

- 1. Declare variables for the employee last name, salary, and hire date. Use a substitution variable for the employee last name. Then, query the employees table for the last name, salary, and hire date of the specified employee.
- 2. If the employee has been with the organization for more than five years, and if that employee's salary is less than 3,500, raise an exception. In the exception handler, perform the following:
 - Output the following information: employee last name and the message "due for a raise," similar to the following:

- Insert the last name, years of service, and salary into the analysis table.
- 3. If there is no exception, output the employee last name and the message "not due for a raise," similar to the following:

4. Verify the results by querying the analysis table. Use the following test cases to test the PL/SQL block.

LAST_NAME	MESSAGE
Austin	Not due for a raise
Nayer	Due for a raise
Fripp	Not due for a raise
Khoo	Due for a raise

Solution 9-1: Handling Exceptions

For this exercise, you must first create a table to store some results. Run the lab_ap_09.sql script that creates the table for you. The script looks similar to the following:

In this practice, you write a PL/SQL block that handles an exception, as follows:

- 1. Declare variables for the employee last name, salary, and hire date. Use a substitution variable for the employee last name. Then, query the employees table for the last name, salary, and hire date of the specified employee.
- 2. If the employee has been with the organization for more than five years, and if that employee's salary is less than 3,500, raise an exception. In the exception handler, perform the following:
 - Output the following information: employee last name and the message "due for a raise."
 - Insert the employee name, years of service, and salary into the analysis table.
- 3. If there is no exception, output the employee last name and the message "not due for a raise."

```
SET SERVEROUTPUT ON;
DECLARE
  E DUE FOR RAISE EXCEPTION;
  V HIREDATE EMPLOYEES.HIRE DATE%TYPE;
  V ENAME EMPLOYEES.LAST NAME%TYPE :=
 INITCAP( '& B ENAME');
  V SAL EMPLOYEES. SALARY%TYPE;
  V YEARS NUMBER (2);
BEGIN
  SELECT LAST NAME, SALARY, HIRE DATE
  INTO V ENAME, V SAL, V HIREDATE
  FROM employees WHERE last name = V ENAME;
  V YEARS := MONTHS BETWEEN (SYSDATE, V HIREDATE) /12;
  IF V SAL < 3500 AND V YEARS > 5
  RAISE E DUE FOR RAISE;
  ELSE
  DBMS OUTPUT.PUT LINE (V NAME | | ' not due for a raise');
  END IF;
EXCEPTION
  WHEN E DUE FOR RAISE THEN
 BEGIN
  DBMS OUTPUT.PUT LINE (V NAME | | ' due for a raise');
 INSERT INTO ANALYSIS (ENAME, YEARS, SAL)
 VALUES (V ENAME, V YEARS, V SAL);
 END;
END;
```

4. Verify the results by querying the analysis table. Use the following test cases to test the PL/SQL block.

LAST_NAME	MESSAGE
Austin	Not due for a raise
Nayer	Due for a raise
Fripp	Not due for a raise
Khoo	Due for a raise

SELECT * FROM analysis;

3					
)	A	ENAME 2	YEARS 🖁	SAL	
3	_				
-	1 Na	yer	14	3200	
				2100	
5	2 KII	00	16	3100	
					. 10.
2					2010
2					£0.101
-					n510
)					41311
Ī					20-61
-					, NO1.
					c 2. 1
1					NS2
					m) 1. 46.
					· colling and a colling a colling and a colling and a colling and a colling a colling a colling and a colling a colling a colling a colling and a colling a colling and a colling a colling and a colling a colling a colling a colling and a colling a colling a colling a colling and a colling a coll
					ail of the state o
_					Mai. 16 M
2					901, 041/00
				C21	9.7.510
			A. č		4H/2
7			inlini		
)// .	1120	
2		146811.			
-	· - \	(()			
_	ain"	1300			
2	1 D.	1100			
(19)	, ,				
7.00					
ILO,					agmail com) has a non-transferable gymail com) has a non-transferable this Student Guide.
2					
5					
<u> </u>					
·					