Writing Control Structures

ORACLE

Objectives

After completing this lesson, you should be able to do the following:

- Identify the uses and types of control structures
- Construct an IF statement
- Use CASE statements and CASE expressions
- Construct and identify loop statements
- Use guidelines when using conditional control structures

Controlling Flow of Execution

IF Statement

Syntax:

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```

Simple IF Statement

```
DECLARE
  v_myage number:=31;
BEGIN
  IF v_myage < 11
  THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
  END IF;
END;
/</pre>
```

anonymous block completed

IF THEN ELSE Statement

```
DECLARE
v_myage number:=31;
BEGIN
IF v_myage < 11
  THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
ELSE
 DBMS_OUTPUT.PUT_LINE(' I am not a child ');
END IF;
END;
/</pre>
```

anonymous block completed I am not a child

IF ELSIF ELSE Clause

```
DECLARE
 v myage number:=31;
BEGIN
  IF v myage < 11 THEN
 DBMS OUTPUT.PUT LINE(' I am a child ');
 ELSIF v myage < 20 THEN
 DBMS OUTPUT.PUT LINE(' I am young ');
 ELSIF v myage < 30 THEN
 DBMS_OUTPUT.PUT_LINE(' I am in my twenties');
 ELSIF v myage < 40 THEN
 DBMS OUTPUT.PUT LINE(' I am in my thirties');
 ELSE
 DBMS OUTPUT.PUT LINE(' I am always young ');
 END IF;
END;
```

anonymous block completed I am in my thirties

NULL Value in IF Statement

```
DECLARE
  v_myage number;
BEGIN
  IF v_myage < 11 THEN
 DBMS_OUTPUT.PUT_LINE(' I am a child ');
  ELSE
 DBMS_OUTPUT.PUT_LINE(' I am not a child ');
  END IF;
END;
/</pre>
```

anonymous block completed I am not a child

CASE Expressions

- A CASE expression selects a result and returns it.
- To select the result, the CASE expression uses expressions. The value returned by these expressions is used to select one of several alternatives.

```
CASE selector
WHEN expression1 THEN result1
WHEN expression2 THEN result2
...
WHEN expressionN THEN resultN
[ELSE resultN+1]
END;
/
```

CASE Expressions: Example

```
SET VERIFY OFF
DECLARE
  v grade CHAR(1) := UPPER('&grade');
  appraisal VARCHAR2(20);
BEGIN
 appraisal := CASE v grade
 WHEN 'A' THEN 'Excellent'
 WHEN 'B' THEN 'Very Good'
 WHEN 'C' THEN 'Good'
 ELSE 'No such grade'
 END;
DBMS_OUTPUT.PUT_LINE ('Grade: '|| v_grade || '
 Appraisal ' || appraisal);
END;
```

Searched CASE Expressions

```
DECLARE
  v_grade CHAR(1) := UPPER('&grade');
 appraisal VARCHAR2(20);
BEGIN
 appraisal := CASE
 WHEN v_grade = 'A' THEN 'Excellent'
 WHEN v grade IN ('B', 'C') THEN 'Good'
 ELSE 'No such grade'
 END;
  DBMS_OUTPUT.PUT_LINE ('Grade: '|| v_grade || '
 Appraisal ' || appraisal);
END;
```

CASE Statement

```
DECLARE
  v deptid NUMBER;
 v deptname VARCHAR2 (20);
  v emps NUMBER;
 v mngid NUMBER:= 108;
BEGIN
  CASE v mngid
 WHEN 108 THEN
 SELECT department id, department name
 INTO v deptid, v deptname FROM departments
 WHERE manager id=108;
 SELECT count(*) INTO v emps FROM employees
 WHERE department id=v deptid;
 WHEN 200 THEN
END CASE;
DBMS OUTPUT.PUT LINE ('You are working in the '|| deptname||
' department. There are '||v emps ||' employees in this
department');
END;
```

Handling Nulls

When working with nulls, you can avoid some common mistakes by keeping in mind the following rules:

- Simple comparisons involving nulls always yield NULL.
- Applying the logical operator NOT to a null yields NULL.
- If the condition yields NULL in conditional control statements, its associated sequence of statements is not executed.

Logic Tables

Build a simple Boolean condition with a comparison operator.

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

Boolean Conditions

What is the value of flag in each case?

REORDER_FLAG	AVAILABLE_FLAG	FLAG
TRUE	TRUE	? (1)
TRUE	FALSE	? (2)
NULL	TRUE	? (3)
NULL	FALSE	? (4)

Iterative Control: LOOP Statements

- Loops repeat a statement (or sequence of statements) multiple times.
- There are three loop types:
 - Basic loop
 - FOR loop
 - WHILE loop

Basic Loops

Syntax:

```
LOOP

statement1;
...
EXIT [WHEN condition];
END LOOP;
```

Basic Loops

Example:

```
DECLARE
 v countryid
 locations.country id%TYPE := 'CA';
 v_loc_id
 locations.location id%TYPE;
 v counter NUMBER(2) := 1;
 v new city locations.city%TYPE := 'Montreal';
BEGIN
  SELECT MAX(location id) INTO v loc id FROM locations
 WHERE country_id = v_countryid;
 LOOP
 INSERT INTO locations (location id, city, country id)
 VALUES((v_loc_id + v_counter), v_new_city, v_countryid);
 v counter := v counter + 1;
 EXIT WHEN v counter > 3;
 END LOOP:
END;
```

WHILE Loops

Syntax:

```
WHILE condition LOOP
statement1;
statement2;
...
END LOOP;
```

Use the WHILE loop to repeat statements while a condition is TRUE.

WHILE Loops: Example

```
DECLARE
  v_countryid locations.country_id%TYPE := 'CA';
  v_loc_id locations.location_id%TYPE;
  v_new_city locations.city%TYPE := 'Montreal';
  v_counter NUMBER := 1;

BEGIN
  SELECT MAX(location_id) INTO v_loc_id FROM locations
  WHERE country_id = v_countryid;
  WHILE v_counter <= 3 LOOP
 INSERT INTO locations(location_id, city, country_id)
 VALUES((v_loc_id + v_counter), v_new_city, v_countryid);
 v_counter := v_counter + 1;
  END LOOP;
END;
//</pre>
```

FOR Loops

- Use a FOR loop to shortcut the test for the number of iterations.
- Do not declare the counter; it is declared implicitly.

```
FOR counter IN [REVERSE]

lower_bound..upper_bound LOOP

statement1;

statement2;

...

END LOOP;
```

FOR Loops: Example

```
DECLARE
  v_countryid locations.country_id%TYPE := 'CA';
  v_loc_id locations.location_id%TYPE;
  v_new_city locations.city%TYPE := 'Montreal';
BEGIN
  SELECT MAX(location_id) INTO v_loc_id
 FROM locations
 WHERE country_id = v_countryid;
FOR i IN 1..3 LOOP
 INSERT INTO locations(location_id, city, country_id)
 VALUES((v_loc_id + i), v_new_city, v_countryid);
  END LOOP;
END;
//
```

FOR Loops

Guidelines

- Reference the counter within the loop only; it is undefined outside the loop.
- Do not reference the counter as the target of an assignment.
- Neither loop bound should be NULL.

Guidelines for Loops

- Use the basic loop when the statements inside the loop must execute at least once.
- Use the WHILE loop if the condition must be evaluated at the start of each iteration.
- Use a FOR loop if the number of iterations is known.

Nested Loops and Labels

- You can nest loops to multiple levels.
- Use labels to distinguish between blocks and loops.
- Exit the outer loop with the EXIT statement that references the label.

Nested Loops and Labels

```
BEGIN
  <<Outer loop>>
 LOOP
 v counter := v counter+1;
  EXIT WHEN v counter>10;
 <<Inner loop>>
 LOOP
 EXIT Outer loop WHEN total done = 'YES';
 -- Leave both loops
 EXIT WHEN inner done = 'YES';
 -- Leave inner loop only
 END LOOP Inner loop;
 END LOOP Outer loop;
END;
```

PL/SQL CONTINUE Statement

- Definition
 - Adds the functionality to begin the next loop iteration
 - Provides programmers with the ability to transfer control to the next iteration of a loop
 - Uses parallel structure and semantics to the EXIT statement
- Benefits
 - Eases the programming process
 - May see a small performance improvement over the previous programming workarounds to simulate the CONTINUE statement

PL/SQL CONTINUE Statement: Example

```
DECLARE

v_total SIMPLE_INTEGER := 0;

BEGIN

FOR i IN 1..10 LOOP

v_total := v_total + i;

dbms_output.put_line

('Total is: '|| v_total);

CONTINUE WHEN i > 5;

v_total := v_total + i;

dbms_output.put_line

('Out of Loop Total is:
 '|| v_total);

END LOOP;

END;

/
```

```
anonymous block completed
Total is: 1
Out of Loop Total is:
Total is: 4
Out of Loop Total is:
Total is: 9
Out of Loop Total is:
 12
Total is: 16
Out of Loop Total is:
Total is: 25
Out of Loop Total is:
 30
Total is: 36
Total is: 43
Total is: 51
Total is: 60
Total is: 70
```

PL/SQL CONTINUE Statement: Example

```
DECLARE
v_total NUMBER := 0;
BEGIN
<<BeforeTopLoop>>
FOR i IN 1..10 LOOP
 v_total := v_total + 1;
 dbms_output.put_line
 ('Total is: ' || v_total);
 FOR j IN 1..10 LOOP
 CONTINUE BeforeTopLoop WHEN i + j > 5;
 v_total := v_total + 1;
 END LOOP;
END LOOP;
END two_loop;
```

```
anonymous block completed
Total is: 1
Total is: 6
Total is: 10
Total is: 13
Total is: 15
Total is: 15
Total is: 16
Total is: 17
Total is: 18
Total is: 19
Total is: 20
```

Quiz

There are three types of loops: Basic, FOR, and WHILE.

- 1. True
- 2. False

Summary

In this lesson, you should have learned how to change the logical flow of statements by using the following control structures:

- Conditional (IF statement)
- CASE expressions and CASE statements
- Loops:
 - Basic loop
 - FOR loop
 - WHILE loop
- EXIT statement
- CONTINUE statement