APPITOP Solutions

Training Guide

PL/SQL for Beginners

Workbook

Workbook

This workbook should be worked through with the associated Training Guide, *PL/SQL for Beginners*.

Each section of the workbook corresponds to a section in the Training Guide. There are a number of questions and exercises to perform in each section.

All the answers are at the back of this workbook, feel free to take a look whilst working through, sometimes a quick look at the answer is just enough to jog your memory.

Good Luck!

Exercise Hints

When you write any PL/SQL from within SQL*Plus, remember to use the following SQL*Plus commands:-

ed	Invoke editor
save	Save contents of SQL buffer to a file
get	Load file into SQL buffer
start	Load and execute file
@	Execute file
/	Execute contents of SQL buffer

Using the above commands will save you time and allow you to keep a copy of your work.

Ampersand substitution variables can be used in a PL/SQL block just like they can in a SQL program, for example:-

The above code will prompt you to enter a value, this value is put into 1_number.

Section One Introduction to PL/SQL

- 1. What does PL/SQL stand for?
- 2. What is PL/SQL?
- 3. What types of PL/SQL are there?
- 4. Name 4 features of PL/SQL

Section Two PL/SQL Fundamentals

- 1. How is a statement terminated?
- 2. What keywords are used to determine a PL/SQL block?
- 3. Names 3 Block Types.
- 4. What does the following code display?

- 5. What are the two types of comment that can be used in PL/SQL?
- 6. Name 3 scalar variable datatypes
- 7. What is a Constant?
- 8. What is wrong with the following code?

```
1_status_type CONSTANT NUMBER;
```

- 9. What does **TYPE** do and where is it used?
- 10. What is wrong with the following code?

```
1_description VARCHAR2(5) := 'Description';
```

11. What is the value of 1_x ?

```
l_a NUMBER := 10;
l_b NUMBER := 15;
l_x NUMBER := l_a + l_b;
```


12. Given the following declarations:-

What is the value of 1_a:-

```
l_a := l_x + l_y;
l_a := l_x / 2 + l_y;
l_a := l_y + l_z;
l_a := NVL(l_z,100) + l_x;
```

- 13. What is the difference between the = and := operators?
- 14. Given the following declarations:-

Is 1_b TRUE or FALSE?

```
l_b := l_x > l_y;
l_b := 100 < l_y + l_x;
l_b := l_s;
l_b := l_s > l_x;
l_b := l_y < l_x AND l_x = l_s;
l_b := 30 BETWEEN l_x AND l_y;</pre>
```

- 15. How can you view compile (syntax) errors in a PL/SQL block?
- 16. What has to be done before DBMS_OUTPUT can be used?
- 17. What does the following code print

18. What is the difference between a FOR loop and a WHILE loop?

19. What is wrong with the following code?

20. What will the following code print?

```
<<blook1>>
DECLARE
 1_x NUMBER := 10;
 1_y NUMBER := 20;
BEGIN
 DBMS_OUTPUT.put_line(l_x);
 <<blook2>>
 DECLARE
 1_x NUMBER := 50;
 1_y NUMBER := 60;
 1_z NUMBER;
 DBMS_OUTPUT.put_line(l_x);
 DBMS_OUTPUT.put_line(block1.l_y);
 l_z := (l_x + block1.l_x) / block1.l_y;
 DBMS_OUTPUT.put_line(block2.1_z);
 END;
END;
```

21. Why should the use of the GOTO statement be avoided?

1. Create a program that accepts two numbers from substitution variables, display one of the following messages:-

```
first is greater than second
first is less than second
first is the same as second
```

- 2. Create a program that accepts a single number. Display the message Hello World X times, where X is the number entered.
- 3. Try running the above program and entering a negative number, what happens? Change the code to print a message if a number less than 1 is entered that informs the user they must enter a number greater than or equal to 1.

Section Three SQL within PL/SQL

- 1. What kind of SQL statements cannot be directly run from within a PL/SQL program?
- 2. What is the INTO clause for?
- 3. What **could** go wrong with the following code?

```
DECLARE

1_name VARCHAR2(10);

BEGIN

SELECT ename
INTO 1_name
FROM emp
WHERE job = 'CLERK';

END;
```

- 4. What is an Implicit Cursor?
- 5. What other DML statements can be used in PL/SQL besides SELECT?
- 6. What is wrong with the following code?

```
DECLARE
 job emp.job%TYPE := 'CLERK';
BEGIN
 UPDATE emp
 SET sal = sal * 1.25
 WHERE job = job;
END;
```

7. What is SQL%NOTFOUND?

- 1. Write a program that gives all employees in department 10 a 15% pay increase. Display a message displaying how many employees were awarded the increase.
- 2. Create a PL/SQL block that accepts a new job title and an old job title. Find all employees in the old job and give them the new job. Ensure a valid message is given back to the user even if no employees changed job.

Section Four **Exceptions**

- 1. What is an Exception?
- 2. What is an Exception Handler?
- 3. What keyword defines the start of an Exception Handler?
- 4. Where in a block should an Exception Handler appear?
- 5. Look at the following code:-

What would you have to add to the code to display UNKNOWN EMPLOYEE if the employee number entered did not exist?

- 6. What do the functions SQLCODE and SQLERRM do?
- 7. What is Exception Propagation?
- 8. What does the EXCEPTION_INIT pragma allow you to do?
- 9. What does WHEN OTHERS allow you to do?

- 1. Write the code for question 5 on the quiz
- 2. Create a program that accepts two numbers. If the first is larger than the second raise an exception called e_bigger and display an appropriate message.
- 3. Create a program that sets the comments column on the transactions table to THIS IS A COMMENT LINE.
- 4. Change the above program to handle the error raised. Display an appropriate message including the value of SQLERRM and insert the same message into the messages table.

Section Five Explicit Cursors

- 1. What is an Explicit Cursor?
- 2. Names 3 keywords used with explicit cursors.
- 3. What has to be done before rows can be fetched from a cursor?
- 4. How many errors can you see in the following code?

```
DECLARE
 CURSOR employee_cur(p_deptno emp.deptno)
 IS
 SELECT ename
 job
 FROM
 emp
 WHERE deptno = l_deptno;
BEGIN
 OPEN employee_cur(10);
 LOOP
 FETCH r_employee INTO employee_cur;
 EXIT employee_cur.NOTFOUND;
 END LOOP;
 CLOSE;
END;
```

- 5. What is a Cursor FOR Loop?
- 6. Name 3 explicit cursor attributes.
- 7. What does where Current of allow you to do?

- 1. Create a program that mimics selecting all columns and rows from the dept table. There is no need to format the output, just select all columns and all rows. Use a cursor FOR loop.
- 2. Create a program that copies all departments to a table called old_dept. Do not use a cursor FOR loop. Display how many rows were copied.

Section Six Stored Procedures & Functions

- 1. What are differences between stored subprograms and anonymous blocks?
- 2. What is the difference between a function and a procedure?
- 3. What is an argument list?
- 4. What is the difference between Positional and Named notation?
- 5. What determines how an argument/parameter can be used, i.e., whether it can be used to pass values, return values,...etc.
- 6. Describe what each parameter mode does
- 7. What is the difference between Actual and Formal parameters?
- 8. How many errors can you find in the following code:-

9. How might you invoke a procedure with the following declaration?

```
PROCEDURE EmpIno( p_empno IN emp.empno%TYPE , p_ename OUT emp.ename%TYPE , p sal OUT emp.sal%TYPE);
```

- 10. What is a local subprogram?
- 11. When might you use a local subprogram?
- 12. What does RAISE_APPLICATION_ERROR do?

- 1. Create a procedure that deletes rows from the old_emp table. It should accept 1 parameter, job; only delete the employee's with that job. Display how many employees were deleted. Write a program to invoke the procedure.
- 2. Change the above procedure so that it returns the number of employees removed via an OUT parameter. Write a program to invoke the procedure and display how many employees were deleted.
- 3. Convert the above program to a function. Instead of using an OUT parameter for the number of employees deleted, use the functions return value. Write a program to invoke the function and display how many employees were deleted.

Section Seven Packages

- 1. What is a package?
- 2. What two parts make up a package?
- 3. What should appear in a package specification?
- 4. What is the difference between a package specification and package header?
- 5. What should appear in a package body?
- 6. What does subprogram-overloading mean?
- 7. When might you use subprogram overloading?
- 8. What are private package objects and where are they defined?
- 9. When invoking a packaged procedure or function, what do you need to do that is different to a stored procedure or function?
- 10. What is the pragma RESTRICT_REFERENCES used for?
- 11. Can the following function be invoked from a **SELECT** statement?

Read the following specification:-

Our developers require some software that will act as an API (Application Programming Interface) for the items table. We need to protect our data and want to ensure no developers writes any code that will directly access this table.

Here is the structure of the items table: -

Column	DataType	Description
item_id	NUMBER	Internal ID for item
item_number	VARCHAR2(10)	User item number
description	VARCHAR2(30)	Item description
status	VARCHAR2(1)	[T]est or [L]ive
cost	NUMBER	Standard cost of item

We need the item_id column to be a sequential number (use items_item_id_s sequence)

The following business rules must be applied:-

- An item is created as a test item and with a zero cost.
- A procedure or function must be called to promote the item from test to live. An item cannot be made live with a zero cost.
- Only test items can be removed

We need an API to provide the developer the following facilities:-

- Create new items
- Promote items from test to live
- Remove items
- Change item cost

All API functions and procedures should work with the item_id.

Create a package to implement the above. Remember, try and work out the requirements for the package first. Determine your public and private procedures/functions and any data that might be needed.

Section Eight **Triggers**

- 1. What is a trigger?
- 2. When might triggers be used?
- 3. What are the 12 trigger types?
- 4. What is the trigger condition and why is it used?
- 5. How can you reference the column value of a row being updated, both before and after the update?
- 6. Assume we have created a trigger that fires on INSERT or UPDATE of a table. How can I make the trigger act differently depending on the triggering event?
- 7. How many errors can you find in the following code?

```
CREATE OR REPLACE TRIGGER set_stock
 BEFORE INSERT ON transactions
 FOR EVERY ROW
 WHEN (:new.transaction_type IN ('ISS','RCT'))
BEGIN
 UPDATE stock
 SET quantity = quantity + new.quantity
 WHERE item = :new.item_id;
 COMMIT;
END;
```

8. Generally, what kind of things cause triggers to fire?

To compliment the package developed in the last section, the user has come up with the following addition to the specification.

When items are removed using the new API you provided, we need to ensure the item is archived in a table called items_archive.

We also want any changes in item cost to be audited, record the details of each change in the audit_cost table.

Implement the above specification using triggers.

NOTE

The above changes could just as easily be implemented within the package created in the last section. Remember, you provided an API to the items table so ALL changes to the data are controlled through the package, in theory, ALL developers should use the package. Implementing the changes using triggers is a more secure method because even if any changes to the data are made not using the package, the triggers will still do their job.

Answers

Section 1 Quiz

- 1. Procedural Language/Structured Query Language
- 2. PL/SQL is Oracle's procedural extension to SQL
- 3. Two Types, Client and Server
- 4. Any one of:Has Variables & Constants
 Uses SQL
 Flow Control
 Many built-in functions
 Cursor Management
 Block Structure
 Exception Handling
 Composite Types
 Stored Code

Section 2 Quiz

- 1. With a semicolon (;).
- 2. BEGIN and END.
- 3. Anonymous, Named, Subprograms and Triggers.
- 4. 20
- 5. Single line (--) and multiple line (/* */).
- 6. NUMBER, VARCHAR2, BOOLEAN, DATE.
- 7. A constant is a variable declared with the CONSTANT keyword, its value cannot be changed.
- 8. It is constrained with the CONSTANT keyword but it has not been initialised.
- 9. ***TYPE** is used for anchoring the datatype of a variable to another object, this could be another variable or a column on a table. They are used within the declarative section of a program.
- 10. l_description is declared as a VARCHAR2 of 5 digits, the string literal Description is more than 5 digits, this will cause the following error to occur:-

ORA-06502: PL/SQL: numeric or value error.

- 11. 25.
- 13. 75, 50, NULL and 150.
- 14. = is the equality operator, := is the assignment operator.

- 16. Use the SQL*Plus command:-
- 17. Use SQL*Plus command:
 SET SERVEROUT[PUT] ON [SIZE x]
- 18. TRUE
- 19. A FOR is used when the number of iterations is known in advance. A WHILE loop is generally used when the number of iterations is not known in advance.
- 20. TRUE.
- 21. 10, 50, 20 and 3.
- 22. GOTO can make your code unstructured and hard to read/debug.

Section 2 Exercises

```
1.
 DECLARE
 1 number1 NUMBER := &1;
 1 number2 NUMBER := &2;
 BEGIN
 IF l_number1 > l_number2 THEN
 DBMS_OUTPUT.put_line('first is greater than second');
 ELSIF 1_number1 < 1_number2 THEN</pre>
 DBMS_OUTPUT.put_line('first is less than second');
 DBMS_OUTPUT.put_line('first is same as second');
 END IF;
 END;
2.
 DECLARE
 1_times NUMBER := &1;
 BEGIN
 FOR l_loop IN 1..l_times
 DBMS_OUTPUT.put_line('Hello World');
 END LOOP;
 END;
```

3. If a negative number is entered, nothing happens, the loop never actually starts.

```
DECLARE
 l_times NUMBER := &1;

BEGIN

IF l_times < 1 THEN
 DBMS_OUTPUT.put_line('Number must be at least 1');

ELSE
 FOR l_loop IN 1..l_times
 LOOP
 DBMS_OUTPUT.put_line('Hello World');
 END LOOP;
 END IF;

END;</pre>
```


Section 3 Quiz

- 1. DDL cannot be used in PL/SQL directly, only DML.
- 2. The INTO clause is used to tell PL/SQL where to put data retrieved from a cursor.
- 3. The variable 1_name should be anchored to a database table, if the name ever increased beyond 10 digits then an error would occur. The implicit cursor could possibly return more than one row or no rows.
- 4. All data is selected using cursors, an implicit cursor is simply a SELECT statement (or any other DML) that does not make direct use of any cursor commands such as OPEN, FETCH,...etc.
- 5. INSERT, UPDATE and DELETE.
- 6. The PL/SQL variable job is the same as a column on the emp table, this has the effect of making the UPDATE statement update all rows on the emp table because the statement reads, 'Where job on emp is equal to job on emp', this is TRUE for all rows.
- 7. SQL%NOTFOUND is an implicit cursor attribute, it is used to determine if the last DML statement affected any rows.

Section 3 Exercises

```
1.
 BEGIN
 UPDATE emp
 SET sal = sal * 1.15
 WHERE deptno = 10;
 DBMS_OUTPUT.put_line(TO_CHAR(SQL%ROWCOUNT)||
 ' employee(s) updated');
 END;
2.
 DECLARE
 l_old_job emp.job%TYPE := '&1';
 l_new_job emp.job%TYPE := '&2';
 BEGIN
 UPDATE emp
 SET job = l_new_job
 WHERE job = l_old_job;
 IF SQL%FOUND THEN
 DBMS_OUTPUT.put_line(TO_CHAR(SQL%ROWCOUNT)||
 ' employee(s) changed job');
 ELSE
 DBMS_OUTPUT.put_line('No employee found with job'||
 ' of '||1_old_job);
 END IF;
 END;
```


Section 4 Quiz

- 1. An Exception is an identifier within PL/SQL that can be used to trap for a specific condition. Exceptions are typically associated with an error. Exceptions are either raised automatically by PL/SQL or they can be raised explicitly.
- 2. An Exception Handler is a section of PL/SQL code that is there purely to deal with any raised exceptions.
- 3. EXCEPTION
- 4. The exception section should appear at the end of a block.

```
5.
 DECLARE
 1_name emp.ename%TYPE;
 1_empno emp.empno%TYPE := &1;
 BEGIN
 SELECT ename
 INTO
 1_name
 FROM
 emp
 WHERE empno = 1_empno;
 DBMS_OUTPUT.put_line('Employee name = '||1_name);
 EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.put_line('UNKNOWN EMPLOYEE');
 END;
```

- 6. SQLCODE returns the last error number, SQLERRM returns the last error message and it includes the error code.
- 7. If an exception is raised within a block of PL/SQL, and this block does not explicitly handle that exception, then the exception is passed to the enclosing block, this continues until either the exception is handled or control is passed to the calling environment. This is called exception propagation.
- 8. It allows you to associate an error code with a declared exception.
- 9. WHEN OTHERS is used to handle all unhandled exceptions.

Section 4 Exercises

1. See answer to question 5 in the quiz.


```
2.
 DECLARE
 l_number1 NUMBER := &1;
 1_number2 NUMBER := &2;
 e_bigger EXCEPTION;
 BEGIN
 IF l_number1 > l_number2 THEN
 RAISE e_bigger;
 END IF;
 DBMS_OUTPUT.put_line('first is not bigger than second');
 EXCEPTION
 WHEN e_bigger THEN
 DBMS_OUTPUT.put_line
 ('EXCEPTION : first is bigger than second');
 END;
3.
 BEGIN
 UPDATE transactions
 SET comments = 'THIS IS A COMMENT LINE';
 END;
4.
 DECLARE
 l error VARCHAR2(100);
 e_too_big EXCEPTION;
 PRAGMA EXCEPTION_INIT(e_too_big,-1401);
 BEGIN
 UPDATE transactions
 SET comments = 'THIS IS A COMMENT LINE';
 EXCEPTION
 WHEN e_to_big THEN
 l_error := 'Error : Could not update '||
 'transactions table - '||SQLERRM;
 DBMS_OUTPUT.put_line(l_error);
 INSERT INTO messages
 (logged_at
 message) VALUES
 (
 SYSDATE
 l_error);
 END;
```


Section 5 Quiz

- 1. An Explicit Cursor is a named construct within PL/SQL that is used to retrieve data from the database.
- 2. Any one of:- CURSOR, OPEN, FETCH, CLOSE or FOR.
- 3. The cursor has to be declared and opened, unless you are using a cursor FOR loop with a SELECT sub-statement.
- 4. 6 errors.

- 5. A cursor FOR loop is a convenient way to work with explicit cursors. They do the opening, fetching and closing for you.
- 6. ISOPEN, NOTFOUND, FOUND or ROWCOUNT.
- 7. WHERE CURRENT OF allows you to reference the last FETCHED row from a cursor without having to specify any column names. It is typically used to UPDATE or DELETE rows and must be used in conjunction with FOR UPDATE in the cursor declaration.

Section 5 Exercises

```
1.
 DECLARE
 CURSOR dept_cur
 IS
 SELECT
 deptno
 dname
 loc
 FROM dept;
 BEGIN
 FOR r_dept in dept_cur
 LOOP
 DBMS_OUTPUT.put_line(r_dept.deptno);
 DBMS_OUTPUT.put_line(r_dept.dname);
 DBMS_OUTPUT.put_line(r_dept.loc);
 END LOOP;
 END;
2.
 DECLARE
 CURSOR dept_cur
 IS
 deptno
 SELECT
 dname
 loc
 FROM dept;
 r_dept dept_cur%ROWTYPE;
 BEGIN
 OPEN dept_cur;
 LOOP
 FETCH dept_cur INTO r_dept;
 EXIT WHEN dept_cur%NOTFOUND;
 INSERT INTO old_dept
 (deptno, dname, loc) VALUES
 (r_dept.deptno,r_dept.dname,r_dept.loc);
 END LOOP;
 DBMS_OUTPUT.put_line(TO_CHAR(dept_cur%ROWCOUNT)||
 ' department(s) copied');
 CLOSE dept_cur;
```

END;

Section 6 Quiz

- 1. Stored programs are stored within the database in compiled form and executed on the database, whereas anonymous blocks are usually held in a host file and are parsed and compiled at runtime, they are explicitly executed in a client tool, typically SQL*Plus.
- 2. A procedure acts like a PL/SQL statement where as a function returns a value and is used as part of an expression.
- 3. The arguments define what parameters a function or procedure accepts.
- 4. Parameters are passed to a function/procedure in two ways; Positional Notation matches Actual parameters with Formal parameters based wholly on the position in the argument list, whereas Named notation allows you to specify parameters in any order, this is achieved by pre-fixing the Actual parameter with the Formal parameter name.
- 5. The parameter MODE; IN, OUT or IN OUT
- 6. IN = Allows parameters to be passed into a subprogram, they are read only.
 OUT = Allows parameters to be passed back to the calling programs, they are write only.
 IN OUT = Allows both read and write.
- 7. An Actual parameter is the parameter passed within the calling program. A Formal parameters is the variable used within the subprogram itself.

8. 3 errors

- 10. A local subprogram is a function or procedure that is local to a block. They are defined in the declarative section of a block after all other declarations.
- 11. A typical use for local subprograms is to create helper subprograms, these are subprograms which are only of use to the block in which they are defined.
- 12. RAISE_APPLICATION_ERROR allows you to pass error information back to a calling program.

Exercises

```
1.
 CREATE OR REPLACE PROCEDURE DelEmp(p_job IN emp.job%TYPE)
 IS
 BEGIN
 DELETE old_emp
 WHERE job = p_job;
 DBMS_OUTPUT.put_line(TO_CHAR(SQL%ROWCOUNT)||' removed');
 END;
 To invoke the procedure:-
 BEGIN
 DelEmp('CLERK');
 END;
2.
 CREATE OR REPLACE PROCEDURE Delemp( p_job IN emp.job%TYPE
 p_count OUT NUMBER)
 IS
 BEGIN
 DELETE old_emp
 WHERE job = p_job;
 p_count := SQL%ROWCOUNT;
 END;
 To invoke the procedure:-
 DECLARE
 1_count NUMBER;
 DelEmp('CLERK',l_count);
 DBMS_OUTPUT.put_line(l_count);
 END;
3.
 CREATE OR REPLACE FUNCTION DelEmp(p_job IN emp.job%TYPE)
 RETURN NUMBER
 IS
 BEGIN
 DELETE old_emp
 WHERE job = p_job;
 RETURN SQL%ROWCOUNT;
 END;
 To invoke the function:-
 DECLARE
 1_count NUMBER;
 BEGIN
 l count := DelEmp('CLERK');
 DBMS_OUTPUT.put_line(l_count);
 END;
```


Section 7 Quiz

- 1. A package is a named PL/SQL block that is stored in compiled form and executed within the database. Packages can contain subprograms and data.
- 2. A package is made up of two parts, a Specification and a Body.
- 3. Public object declarations appear in the specification.
- 4. They are the same thing.
- 5. Private data and subprograms as well as the definitions for public subprograms.
- 6. Subprogram overloading allows you to create more than one subprogram with the same name but with different arguments. If allows you to create subprograms that act differently depending on the data they are supplied, though to the user, it appears as if a single subprogram is being used.
- 7. A common use for subprogram overloading is to provide a single function that can act on different types of data.
- 8. A private package object is something that only the package itself can use. These are declared and defined in the package body.
- 9. Qualify the subprogram name with the package name.
- 10. It is used to inform the compiler of the purity level of a packaged function.
- 11. No, because the function has an OUT parameter, these are not allowed when invoking a function from DML.

Section 7 Exercises

Here is the finished package, though I have not included any exception handling and some of the code could probably have been written in a more generic/complete way, I have tried to keep it simple as the main concern here is the creation of the actual package and not what it does.

```
CREATE OR REPLACE PACKAGE items_api
IS
 -- Public procedure declarations
 PROCEDURE add( p_item_number IN items.item_number%TYPE p_description IN items.description%TYPE);
 PROCEDURE promote(p_item_id IN items.item_id%TYPE);
 PROCEDURE remove(p_item_id IN items.item_id%TYPE);
 PROCEDURE chg_cost(p_item_id IN items.item_id%TYPE
 , p_new_cost IN items.cost%TYPE);
END items api;
CREATE OR REPLACE PACKAGE BODY items_api
 -- Private data
 c test status CONSTANT VARCHAR2(1) := 'T';
 c live status CONSTANT VARCHAR2(1) := 'L';
 -- Private procedures/functions
 PROCEDURE p(p_text IN VARCHAR2)
 IS
 BEGIN
 DBMS_OUTPUT.put_line(p_text);
 END;
 -- Public procedure/function definitions
 -- Procedure to create a new item
 PROCEDURE add( p_item_number IN items.item_number%TYPE , p_description IN items.description%TYPE)
 TS
 c new cost CONSTANT NUMBER := 0; -- Starting cost
 BEGIN
 INSERT INTO items
 ( item_id
 item_number
```


```
description
 status
 cost ) VALUES
 items_item_id_s.NEXTVAL
 p_item_number
 p_description
 c_test_status
 c_new_cost);
 p('Item created');
END;
-- Procedure to promote an item
PROCEDURE promote(p_item_id IN items.item_id%TYPE)
 CURSOR items_cur(p_item_id items.item_id%TYPE)
 SELECT status
 cost
 FROM items
 WHERE item_id = p_item_id
 FOR UPDATE;
 r_items items_cur%ROWTYPE;
BEGIN
 OPEN items_cur(p_item_id);
 FETCH items_cur INTO r_items;
 -- Does item exist?
 IF items cur%NOTFOUND THEN
 p('Item not found');
 ELSE
 -- Ensure item is not already live
 IF r_items.status = c_live_status THEN
 p('Item already live');
 ELSE
 -- ensure cost is not zero
 IF r items.cost = 0 THEN
 p('Cannot promote'||
 '. Item cost is zero');
 ELSE
 -- Promote item
 UPDATE items
 SET status = c_live_status
 WHERE CURRENT OF items_cur;
 p('Item promoted');
 END IF;
 END IF;
 END IF;
 CLOSE items_cur;
END;
-- Procedure to remove an item
PROCEDURE remove(p_item_id IN items.item_id%TYPE)
IS
BEGIN
```


```
-- Only remove item if status is test
 DELETE items
 WHERE item_id = p_item_id
 AND
 status = c_test_status;
 -- Give feedback
 IF SQL%NOTFOUND THEN
 p('Test item not found');
 p('Item deleted');
 END IF;
 END;
 -- Procedure to change item cost
 PROCEDURE chg_cost(p_item_id IN items.item_id%TYPE
 p_new_cost IN items.cost%TYPE)
 IS
 BEGIN
 -- Change cost
 UPDATE items
 SET cost = p_new_cost
 WHERE item_id = p_item_id;
 -- Give feedback
 IF SQL%NOTFOUND THEN
 p('Item not found');
 p('Cost changed');
 END IF;
 END;
END items_api;
```


Section 8 Quiz

- 1. A trigger is a named PL/SQL block that fires implicitly when a particular database event occurs.
- 2. Because triggers are guaranteed to fire, they are perfect for many tasks, some of the more common tasks might be:Auditing, Archiving, Complex Constraints, Maintain Derived Values,...and many more.
- 3. ROW and Statement types, BEFORE and AFTER timing types and INSERT, UPDATE and DELETE event types, that is 2 * 2 * 3 which is a total of 12 types.
- 4. A trigger condition determines if the trigger should fire or not. Trigger conditions are specified using the WHEN clause.
- 5. Use the old and new keywords as a prefix to the column name.
- 6. Use the INSERTING and UPDATING functions to determine what the actual triggering event was, then code accordingly.
- 7. 4 errors:-

```
CREATE OR REPLACE TRIGGER set_stock
 BEFORE INSERT ON transactions
 Used EVERY
 FOR EVERY ROW
instead of EACH
 inew.transaction_type IN ('ISS','RCT'))
 WHEN
 BEGIN
 Missing colon (:) before new
 UPDATE stock
 No need for
 colon (:) here
 SET quantity = quantity + new.quantity
 WHERE item_id = :new.item_id;
 COMMIT not allowed in a trigger
 COMMIT;
 (unless AUTONOMOUS_TRANSACTION)
 END;
```

8. DML statements.

Exercises

```
1.
 CREATE OR REPLACE TRIGGER items_archive_t
 BEFORE DELETE ON items
 FOR EACH ROW
 BEGIN
 INSERT INTO items_archive
 item_id
 item_number
 description
 status
 cost
 date_archived ) VALUES
 :old.item_id
 (
 :old.item_number
 :old.description
 :old.status
 :old.cost
 SYSDATE);
 END;
2.
 CREATE OR REPLACE TRIGGER audit_cost_t
 BEFORE UPDATE OF cost ON items
 FOR EACH ROW
 WHEN (new.cost <> old.cost)
 BEGIN
 INSERT INTO audit_cost
 item_id
 old_cost
 new_cost
 date_changed ) VALUES
 :new.item_id
 :old.cost
 :new.cost
 SYSDATE);
 END;
```