Declaring PL/SQL Variables

Objectives

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

- Recognize valid and invalid identifiers
- List the uses of variables
- Declare and initialize variables
- List and describe various data types
- Identify the benefits of using the %TYPE attribute
- Declare, use, and print bind variables

Use of Variables

Variables can be used for:

- Temporary storage of data
- Manipulation of stored values
- Reusability

Requirements for Variable Names

A variable name:

- Must start with a letter
- Can include letters or numbers
- Can include special characters (such as \$, , and #)
- Must contain no more than 30 characters
- Must not include reserved words

Handling Variables in PL/SQL

Variables are:

- Declared and initialized in the declarative section
- Used and assigned new values in the executable section
- Passed as parameters to PL/SQL subprograms
- Used to hold the output of a PL/SQL subprogram

Declaring and Initializing PL/SQL Variables

Syntax:

```
identifier [CONSTANT] datatype [NOT NULL]
[:= | DEFAULT expr];
```

Examples:

Declaring and Initializing PL/SQL Variables

1

```
DECLARE
  v_myName VARCHAR2(20);
BEGIN
  DBMS_OUTPUT.PUT_LINE('My name is: '|| v_myName);
  v_myName := 'John';
  DBMS_OUTPUT.PUT_LINE('My name is: '|| v_myName);
END;
/
```

2

```
DECLARE
  v_myName VARCHAR2(20):= 'John';
BEGIN
  v_myName := 'Steven';
  DBMS_OUTPUT.PUT_LINE('My name is: '|| v_myName);
END;
/
```

Delimiters in String Literals

```
DECLARE
 v_event VARCHAR2(15);
BEGIN

 v_event := q'!Father's day!';
 DBMS_OUTPUT.PUT_LINE('3rd Sunday in June is :
 '|| v_event);
 v_event := q'[Mother's day]';
 DBMS_OUTPUT.PUT_LINE('2nd Sunday in May is :
 '|| v_event);
END;
/
```

```
anonymous block completed
3rd Sunday in June is : Father's day
2nd Sunday in May is : Mother's day
```

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - Large object (LOB)
- Non-PL/SQL variables: Bind variables

Types of Variables

TRUE

25-JAN-01

Snow White

Long, long ago, in a land far, far away, there lived a princess called Snow White...

256120.08

Guidelines for Declaring and Initializing PL/SQL Variables

- Follow naming conventions.
- Use meaningful identifiers for variables.
- Initialize variables designated as NOT NULL and CONSTANT.
- Initialize variables with the assignment operator (:=) or the DEFAULT keyword:

```
v_myName VARCHAR2(20):='John';

v_myName VARCHAR2(20) DEFAULT 'John';
```

 Declare one identifier per line for better readability and code maintenance.

Guidelines for Declaring PL/SQL Variables

Avoid using column names as identifiers.

```
DECLARE
employee_id NUMBER(6);
BEGIN
SELECT employee_id
INTO employee_id
FROM employees
WHERE last_name = 'Kochhar';
END;
/
```

 Use the NOT NULL constraint when the variable must hold a value.

Scalar Data Types

- Hold a single value
- Have no internal components

TRUE 25-JAN-01

The soul of the lazy man desires, and he has nothing; but the soul of the diligent shall be made rich.

256120.08

Atlanta

Base Scalar Data Types

- CHAR [(maximum length)]
- VARCHAR2 (maximum_length)
- NUMBER [(precision, scale)]
- BINARY INTEGER
- PLS_INTEGER
- BOOLEAN
- BINARY FLOAT
- BINARY DOUBLE

Base Scalar Data Types

- DATE
- TIMESTAMP
- TIMESTAMP WITH TIME ZONE
- TIMESTAMP WITH LOCAL TIME ZONE
- INTERVAL YEAR TO MONTH
- INTERVAL DAY TO SECOND

Declaring Scalar Variables

Examples:

%TYPE Attribute

- Is used to declare a variable according to:
 - A database column definition
 - Another declared variable
- Is prefixed with:
 - The database table and column names
 - The name of the declared variable

Declaring Variables with the %TYPE Attribute

Syntax

```
identifier table.column_name%TYPE;
```

Examples

```
...
emp_lname employees.last_name%TYPE;
...
```

```
balance NUMBER(7,2);
min_balance balance%TYPE := 1000;
...
```

Declaring Boolean Variables

- Only the TRUE, FALSE, and NULL values can be assigned to a Boolean variable.
- Conditional expressions use the logical operators AND and OR and the unary operator NOT to check the variable values.
- The variables always yield TRUE, FALSE, or NULL.
- Arithmetic, character, and date expressions can be used to return a Boolean value.

Bind Variables

Bind variables are:

- Created in the environment
- Also called host variables
- Created with the VARIABLE keyword
- Used in SQL statements and PL/SQL blocks
- Accessed even after the PL/SQL block is executed
- Referenced with a preceding colon

Printing Bind Variables

Example:

```
VARIABLE b_emp_salary NUMBER

BEGIN

SELECT salary INTO :b_emp_salary

FROM employees WHERE employee_id = 178;

END;

/

PRINT b_emp_salary

SELECT first_name, last_name FROM employees

WHERE salary=:b_emp_salary;
```

Printing Bind Variables

Example:

```
VARIABLE b_emp_salary NUMBER

SET AUTOPRINT ON

DECLARE

v_empno NUMBER(6):=&empno;

BEGIN

SELECT salary INTO:b_emp_salary


FROM employees WHERE employee_id = v_empno;

END;
```


Output:

7000

LOB Data Type Variables

Composite Data Types

Quiz

The %TYPE attribute:

- Is used to declare a variable according to a database column definition
- Is used to declare a variable according to a collection of columns in a database table or view
- Is used to declare a variable according the definition of another declared variable
- Is prefixed with the database table and column names or the name of the declared variable

Summary

In this lesson, you should have learned how to:

- Recognize valid and invalid identifiers
- Declare variables in the declarative section of a PL/SQL block
- Initialize variables and use them in the executable section
- Differentiate between scalar and composite data types
- Use the %TYPE attribute
- Use bind variables

Practice 2: Overview

This practice covers the following topics:

- Determining valid identifiers
- Determining valid variable declarations
- Declaring variables within an anonymous block
- Using the %TYPE attribute to declare variables
- Declaring and printing a bind variable
- Executing a PL/SQL block