Additional Practice Solutions

- 1. Evaluate each of the following declarations. Determine which of them are *not* legal and explain why.
 - a. DECLARE

```
name,dept VARCHAR2(14);
```

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

b. DECLARE

```
test NUMBER(5);
```

This is legal.

C. DECLARE

```
MAXSALARY NUMBER(7,2) = 5000;
```

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

d. DECLARE

```
JOINDATE BOOLEAN := SYSDATE;
```

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.

- 2. In each of the following assignments, determine the data type of the resulting expression.
 - a. email := firstname || to_char(empno);

Character string

- b. confirm := to_date('20-JAN-1999', 'DD-MON-YYYY');
 Date
- C. sal := (1000*12) + 500

Number

d. test := FALSE;

Boolean

e. temp := temp1 < (temp2/ 3);

Boolean

f. var := sysdate;

Date

```
3. DECLARE
```

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

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

- a. The value of CUSTID at position 1 is: 300, and the data type is NUMBER
- b. The value of CUSTNAME at position 1 is:

 Shape up Sports Club Jansports Club, and the data type is VARCHAR2
- c. The value of NEW_CUSTID at position 1 is:500, and the data type is NUMBER (or INTEGER)
- d. The value of NEW_CUSTNAME at position 1 is:

 Jansports Club, and the data type is VARCHAR2
- e. The value of CUSTID at position 2 is: 1920, and the data type is NUMBER
- f. The value of CUSTNAME at position 2 is:
 Women Sports Club, and the data type is VARCHAR2

4. Write a PL/SQL block to accept a year and check whether it is a leap year. For example, if the year entered is 1990, the output should be "1990 is not a leap year."

Hint: The year should be exactly divisible by 4 but not divisible by 100, or it should be divisible by 400.

Test your solution with the following years:

1970	Not a leap year
2000	Leap year
1996	Leap year
1886	Not a leap year
1992	Leap year
1824	Leap year

```
SET SERVEROUTPUT ON
DECLARE
 YEAR NUMBER(4) := &P_YEAR;
 REMAINDER1 NUMBER(5,2);
 REMAINDER2 NUMBER(5,2);
 REMAINDER3 NUMBER(5,2);
BEGIN
 REMAINDER1 := MOD(YEAR, 4);
 REMAINDER2 := MOD(YEAR, 100);
 REMAINDER3 := MOD(YEAR, 400);
 IF ((REMAINDER1 = 0 AND REMAINDER2 <> 0 )
 OR REMAINDER3 = 0) THEN
 DBMS_OUTPUT.PUT_LINE(YEAR | | ' is a leap year');
 ELSE
 DBMS_OUTPUT.PUT_LINE (YEAR || ' is not a leap year');
 END IF;
END;
/
SET SERVEROUTPUT OFF
```

5. a. For the following exercises, you will require a temporary table to store the results.

tha	You can either c t will n the following th	create the tabl	นริธิศัฏชาวิทริ the la e for you. Create a f	Ы∑¥₩_05°0841 script able named темя
	Nulls/Unique			
:	FK Table			
:	FK Column			
:	Data Type	Number	VARCHAR2	Date
:	Length	7,2	35	

```
CREATE TABLE temp
(num_store NUMBER(7,2),
char_store VARCHAR2(35),
date_store DATE);
```

b. Write a PL/SQL block that contains two variables, MESSAGE and DATE_WRITTEN. Declare MESSAGE as VARCHAR2 data type with a length of 35 and DATE_WRITTEN as DATE data type. Assign the following values to the variables:

Variable Contents

MESSAGE This is my first PL/SQL program

DATE_WRITTEN Current date

Store the values in appropriate columns of the TEMP table. Verify your results by

querying the TEMP table.

```
SET SERVEROUTPUT ON

DECLARE

MESSAGE VARCHAR2(35);

DATE_WRITTEN DATE;

BEGIN

MESSAGE := 'This is my first PLSQL Program';

DATE_WRITTEN := SYSDATE;

INSERT INTO temp(CHAR_STORE, DATE_STORE)

VALUES (MESSAGE, DATE_WRITTEN);

END;

/

SELECT * FROM TEMP;

Oracle Database 10g: PL/SQL Fundamentals Additional Practice Solutions-5
```

Additional Practices 6 and 7 Solutions

- 6. a. Store a department number in a iSQL*Plus substitution variable

 DEFINE P DEPTNO = 30
- b. Write a PL/SQL block to print the number of people working in that department.

```
Hint: Enable DBMS_OUTPUT in iSQL*Plus with SET SERVEROUTPUT ON.

SET SERVEROUTPUT ON

DECLARE

HOWMANY NUMBER(3);

DEPTNO DEPARTMENTS.department_id%TYPE := &P_DEPTNO;

BEGIN

SELECT COUNT(*) INTO HOWMANY FROM employees

WHERE department_id = DEPTNO;

DBMS_OUTPUT.PUT_LINE (HOWMANY || ' employee(s) work for department number ' || DEPTNO);

END;

/

SET SERVEROUTPUT OFF
```

- 7. Write a PL/SQL block to declare a variable called sal to store the salary of an employee. In the executable part of the program, do the following:
 - a. Store an employee name in an iSQL*Plus substitution variable:

SET SERVEROUTPUT ON

Oracle Database 10*g*: PL/SQL Fundamentals Additional Practice Solutions-6 Note: Undefine the variable that stores the employee's name at the end

Additional Practices 7 and 8: Solutions

```
DECLARE
 SAL NUMBER(7,2);
 LASTNAME EMPLOYEES.LAST_NAME%TYPE;
BEGIN
 SELECT salary INTO SAL
 FROM employees
 WHERE last_name = INITCAP('&&P_LASTNAME') FOR UPDATE of
 salary;
 LASTNAME := INITCAP('&P_LASTNAME');
 IF SAL < 3000 THEN
 UPDATE employees SET salary = salary + 500
 WHERE last_name = INITCAP('&P_LASTNAME');
 DBMS_OUTPUT.PUT_LINE (LASTNAME | | '''s salary
 updated');
 ELSE
 TO_CHAR(SAL));
 END IF;
END;
```

/	Annual Salary	Bonus
SET SERVE	$\stackrel{>=}{}20.000$	2,000
UNDEFINE	19,999 - 10,000 P_LASTNAME	1,000
	<= 9,999	500

- 8. Write a PL/SQL block to store the salary of an employee in an *i*SQL*Plus substitution variable. In the executable part of the program, do the following:
 - Calculate the annual salary as salary * 12.

•	Calc	น ใส่โe^กไท้e bonus as ind	icated below:
		5000	2000
		1000	1000
		15000	2000

Oracle Database 10g: PL/SQL Fundamentals Additional Practice Solutions-7

Additional Practices 8 and 9: Solutions

```
SET SERVEROUTPUT ON
  DEFINE P SALARY = 5000
  DECLARE
 SAL NUMBER(7,2) := &P_SALARY;
 BONUS
 NUMBER (7,2);
 ANN_SALARY NUMBER(15,2);
BEGIN
  ANN SALARY := SAL * 12;
  IF ANN_SALARY >= 20000 THEN
 BONUS := 2000;
  ELSIF ANN_SALARY <= 19999 AND ANN_SALARY >=10000 THEN
 BONUS := 1000;
  ELSE
 BONUS := 500;
  END IF;
  DBMS OUTPUT.PUT LINE ('The Bonus is $ ' ||
  TO_CHAR(BONUS));
END;
/
SET SERVEROUTPUT OFF
```

9. a. Execute the script lab_ap_09_a.sql to create a temporary table called emp. Write a PL/SQL block to store an employee number, the new department number, and the percentage increase in the salary in iSQL*Plus substitution variables.

SETEMPERVERQUIDUINQN_DEPARTM	MENT_ID % INCREASE MESSAGE
DEFJINE P_EMPNO ₹0100	2 Update
DEFINE P NEW DEPTNO = 10	Complete
10 - 30	5 No Data
DEFINE P_PER_INCREASE = 2	found
126 40	3 Update

b. Update the department ID of the employee with the new department etc number, and update the salary with the new salary. Use the emp table for the updates. After the update is complete, display the message, "Update complete" in the window. If no matching records are found, display the message, "No Data Found." Test the PL/SQL block for the following test cases.

Oracle Database 10g: PL/SQL Fundamentals Additional Practice Solutions-8

```
DECLARE
 EMPNO emp.EMPLOYEE_ID%TYPE := &P_EMPNO;
 NEW_DEPTNO emp.DEPARTMENT_ID%TYPE := & P_NEW_DEPTNO;
 PER INCREASE NUMBER(7,2) := & P PER INCREASE;
BEGIN
 UPDATE emp
 SET department_id = NEW_DEPTNO,
 salary = salary + (salary * PER_INCREASE/100)
 WHERE employee id = EMPNO;
 IF SQL%ROWCOUNT = 0 THEN
 DBMS_OUTPUT.PUT_LINE ('No Data Found');
 ELSE
 DBMS_OUTPUT.PUT_LINE ('Update Complete');
 END IF;
 END;
 /
 SET SERVEROUTPUT OFF
```

 Create a PL/SQL block to declare a cursor EMP_CUR to select the employee name, salary, and hire date from the employees table. Process each row from the cursor, and if the salary is greater than 15,000 and the hire date is greater than 01-FEB-1988, display the employee name, salary, and hire date in the window.

```
SET SERVEROUTPUT ON

DECLARE

CURSOR EMP_CUR IS

SELECT last_name,salary,hire_date FROM EMPLOYEES;

ENAME VARCHAR2(25);

SAL NUMBER(7,2);

HIREDATE DATE;

BEGIN
Oracle Database 10g: PL/SQL Fundamentals Additional Practice Solutions-9

OPEN EMP_CUR;
```

```
FETCH EMP_CUR INTO ENAME,SAL,HIREDATE;
 END LOOP;
CLOSE EMP_CUR;
END;
/
SET SERVEROUTPUT OFF
```

11. Create a PL/SQL block to retrieve the last name and department ID of each employee from the employees table for those employees whose EMPLOYEE_ID is less than 114. From the values retrieved from the employees table, populate two PL/SQL tables, one to store the records of the employee last names and the other to store the records of their department IDs. Using a loop, retrieve the employee name information and the salary information from the PL/SQL tables and display it in the window, using DBMS_OUTPUT.PUT_LINE. Display these details for the first 15 employees in the PL/SQL tables.

```
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
  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;
 TRACK NUMBER := 15;
BEGIN
  FOR emprec in Namedept
  LOOP
 i := i +1;
 Tename(i) := emprec.last_name;
 Tdept(i) := emprec.department_id;
  END LOOP;
```

```
FOR i IN 1..TRACK
 LOOP
 DBMS_OUTPUT.PUT_LINE ('Employee Name: ' ||
 Tename(i) || ' Department_id: ' || Tdept(i));
 END LOOP;
END;
/
SET SERVEROUTPUT OFF
```

12.a. Create a PL/SQL block that declares a cursor called DATE_CUR. Pass a parameter of DATE data type to the cursor and print the details of all the employees who have joined after that date.

```
SET SERVEROUTPUT ON

DEFINE P_HIREDATE = 08-MAR-00
```

b. Test the PL/SQL block for the following hire dates: 08-MAR-00, 25-JUN-97,

```
28-SEP-98, 07-FEB-99.
```

```
DECLARE
```

```
CURSOR DATE_CURSOR(JOIN_DATE DATE) IS
  SELECT employee_id,last_name,hire_date FROM employees
  WHERE HIRE_DATE >JOIN_DATE ;
 employees.employee_id%TYPE;
  EMPNO
  ENAME
 employees.last_name%TYPE;
 HIREDATE employees.hire_date%TYPE;
  HDATE employees.hire_date%TYPE := '&P_HIREDATE';
BEGIN
  OPEN DATE_CURSOR(HDATE);
  LOOP
 FETCH DATE_CURSOR INTO EMPNO, ENAME, HIREDATE;
 EXIT WHEN DATE_CURSOR%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE (EMPNO | | ' ' | ENAME | | ' ' | |
 HIREDATE);
```

Oracle Data Data Data Process of PL/SQL Fundamentals Additional Practice Solutions-11

13. Execute the script lab_ap_09_a.sql to re-create the emp table. Create a PL/SQL block to promote clerks who earn more than 3,000 to SR CLERK and increase their salaries by 10%. Use the emp table for this practice. Verify the results by querying on the emp table.

Hint: Use a cursor with FOR UPDATE and CURRENT OF syntax.

```
DECLARE
  CURSOR Senior_Clerk IS
  SELECT employee_id, job_id FROM emp
  WHERE job_id = 'ST_CLERK' AND salary > 3000
  FOR UPDATE OF job_id;
BEGIN
  FOR Emrec IN Senior_Clerk
  LOOP
 UPDATE emp
 SET job_id = 'SR_CLERK',
 salary = 1.1 * salary
 WHERE CURRENT OF Senior_Clerk;
  END LOOP;
  COMMIT;
END;
/
SELECT * FROM emp;
```

14.a. For the following exercise, you will require a table to store the results.

You can create the analysis table yourself or run the lab_ap_14_a.sql script that creates the table for you. Create a table called analysis with the following three columns:

ing three column	S ĖNAME	YEARS	SAL
Key Type			
Nulls/Unique			
FK Table			
FK Column			
Data Type	VARCHAR2	Number	Number
Length	20	2	8,2

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

b. Create a PL/SQL block to populate the analysis table with the information from the employees table. Use an iSQL*Plus substitution variable to store an employee's last name.

```
SET SERVEROUTPUT ON
DEFINE P_ENAME = Austin
```

c. Query the employees table to find if the number of years that the employee has been with the organization is greater than five, and if the salary is less than 3,500, raise an exception. Handle the exception with an appropriate exception handler that inserts the following values into the analysis table: employee last name, number of years of service, and the current salary. Otherwise display Not due for a raise in the window. Very the results by the results by the analysis table. Use the following test angles to test the PLASON block for a raise

S	TAu cases to test the PL	SQL DIDIEK.ior a raise
	Nayer	Not due for a raise
	Fripp	Not due for a raise
	Khoo	Due for a raise

Additional Practice 14: Solutions (continued)

```
DECLARE
 DUE_FOR_RAISE EXCEPTION;
 HIREDATE EMPLOYEES.HIRE_DATE%TYPE;
 ENAME EMPLOYEES.LAST_NAME%TYPE := INITCAP( '& P_ENAME');
 SAL EMPLOYEES.SALARY%TYPE;
 YEARS NUMBER(2);
BEGIN
 SELECT LAST_NAME, SALARY, HIRE_DATE
 INTO ENAME, SAL, HIREDATE
 FROM employees WHERE last_name = ENAME;
 YEARS := MONTHS BETWEEN(SYSDATE, HIREDATE)/12;
 IF SAL < 3500 AND YEARS > 5 THEN
 RAISE DUE_FOR_RAISE;
 ELSE
 DBMS_OUTPUT.PUT_LINE ('Not due for a raise');
 END IF;
EXCEPTION
 WHEN DUE_FOR_RAISE THEN
 INSERT INTO ANALYSIS(ENAME, YEARS, SAL)
 VALUES (ENAME, YEARS, SAL);
END;
/
```