

Training Guide

PL/SQL for Beginners

PLEASE NOTE

This training guide was produced many years ago and is now offered to you free of charge. We make no claim that the material is free from error nor to its relevance or accuracy but we do hope that you find it useful as a *beginners* guide.

Introduction

Objective

This guide is designed to give you a basic understanding of Oracle's procedural extension to SQL, PL/SQL. After reading the guide and working through the associated workbook you should be equipped with enough knowledge to enable you to produce and support PL/SQL programs of simple to medium complexity. Most major features of the language are covered in varying detail, from flow control statements and exception handling to cursors.

Who is this Guide for?

The guide is suitable for any Oracle developer using PL/SQL, this is anyone who works with an Oracle database.

Note that this guide is meant only as an introduction to PL/SQL and therefore much of the newer, more advanced features available in Oracle databases 8i, 9i and 10g are not covered.

Prerequisites

This guide assumes you have some knowledge of Relational Databases and Structured Query Language (SQL).

Programming knowledge from other languages is not essential but if you do have some programming experience, this will be of benefit.

For more information on SQL and SQL*Plus, download the SQL & SQL*Plus for Beginners guide from the CaoSys website.

Materials

This guide consists of 3 training booklets: -

- 1. This training guide
- 2. A booklet containing practical exercises and selftest questions
- 3. A discussion document covering some additional features

Contents

1 – Introduction to PL/SQL	9
What is PL/SQL?	10
Client-Server Architecture	13
PL/SQL Features	14
Summary	16
2 - PL/SQL Fundamentals	18
Basic PL/SQL Syntax	20
The PL/SQL Block	21
Multiple Blocks	22
Nested Blocks	23
Block Types	24
Scope & Visibility	26
Comments	27
Variables	30
Scalar Types	31
Declaration	32
Initialisation	33
Type Anchoring	34
Constants	36
Assignments & Expressions	37
PL/SQL From SQL*Plus	42
Viewing the Results	45
Flow Control	50
The IF Statement	51
Simple Loop	54
The FOR Loop	56
The WHILE Loop	58
Nested Loops	59
Labelling Loops	60
Labelling Blocks	62
The GOTO Statement	63
PL/SQL Coding Style	64
Summary	71
3 – SQL within PL/SQL	73

Training Guide PL/SQL for Beginners

www.caosys.com info@caosys.com

	DML not DDL	75
	The SELECT Statement	76
	The INTO Clause	77
	The Implicit Cursor	78
	UPDARE, INSERT and DELETE	79
	The WHERE Clause	80
	Transaction Control	82
	Testing Outcome of a SQL Statement	84
	Summary	86
4 -	Exceptions	88
-	What is an Exception?	90
	Types of Exception	91
	Handling Exceptions	93
	Exception Propagation	97
	Creating Your Own Exceptions	99
	Exceptions for an Oracle Error Code	100
	Exceptions for your own Conditions	101
	Summary	102
5 -	Explicit Cursors	104
•	What is an Explicit Cursor?	106
	How to use an Explicit Cursor	107
	Declaring	108
	Opening	109
	Fetching	110
	Closing	114
	Cursor Attributes	115
	A Complete Example	116
	WHERE CURRENT OF	117
	Cursor FOR Loop	119
	Summary	122
6 -	 Stored Procedures & Functions 	124
	Stored Subprograms - An Overview	126
	Procedures & Functions - The Difference	128

Training Guide PL/SQL for Beginners

www.caosys.com info@caosys.com

	Creating and using a Stored Procedure	129
	Creating and using a Stored Function	139
	Handling Exceptions	143
	Local Subprograms	147
	A Few Guidelines	149
	Benefits of Stored Subprograms	150
	Summary	151
7 –	Packages	153
_	What is a Package?	155
	Packages and Scope	158
	Creating and using a Package	159
	Overloading Subprograms	166
	Invoking Packaged Functions from SQL Statements	169
	Privileges & Security	173
	Oracle Provided Packages	176
	Summary	177
8 –	Triggers	179
•	What is a Trigger?	181
	Trigger Types	183
	Creating a Trigger	185
	Restrictions on Triggers	190
	Summary	191
	Juli II II II I	エノエ

Section One Introduction to PL/SQL

What is PL/SQL?

PL/SQL stands for Procedural Language SQL and it is an extension to SQL. SQL is what is known as a fourth generation language (kind of), in that you tell it what you want but do not tell it how to do it. This makes for very fast and easy software development. SQL on its own has its drawbacks though, in that it is not very flexible and it cannot be made to react differently to differing situations very easily, this is where PL/SQL comes in. PL/SQL adds procedural extensions to SQL traditionally found in third-generation languages such as C, Basic or Java. PL/SQL allows you to work with the database with the ease of SQL while giving you the power and flexibility of procedural constructs such as:-

Variables

Flow Control

Error Handling...etc.

What is PL/SQL?

The following chart shows that as ease of use increases with a programming language then power and flexibility reduce. C being at one end of the scale with SQL at the other and PL/SQL somewhere in between.

What is PL/SQL?

www.caosys.com info@caosvs.com

PL/SQL is the central programming language found in most of Oracle's Developments Tools, just as SQL language the used for database is core manipulation.

PL/SQL comes in two forms:-

- Server Based This is version 2 or above of PL/SQL. Typically PL/SQL programs are held as stored procedures/functions and packages within the database server itself. Execution of code is done on the server.
- Client Based This is version 1.x of PL/SQL and is found in client-based tools such as Forms 4.5 and Reports 2.5. From Oracle Developer 6i+, the version of PL/SQL is the same on the client as it is on the server.

This guide concentrates on Server Based PL/SQL, although most of what is covered can be applied to Client Based PL/SQL.

Client-Server Architecture

Typically, a client-based application makes a request for information from the database using SQL. This will involve many network trips, thus affecting performance.

Using PL/SQL however, you can create a block of code containing several SQL statements and send them as a single request to the database. This improves performance.

PL/SQL Features

PL/SQL has many features, some of the major features are listed below:-

- Variables & Constants Objects within PL/SQL
 that are used to store and manipulate values.
 Several scalar Datatypes are available, the more
 common ones being, NUMBER, VARCHAR2, DATE
 and BOOLEAN.
- **SQL** All DML type SQL statements can be used directly within PL/SQL.
- **Flow Control** PL/SQL supports flow control statements such as IF, FOR, WHILE. These allow for conditional actions, branching and iterative control.
- Built-in Functions Most functions that are available in SQL can be used within a PL/SQL statement.
- Cursor Management Cursors provide the ability to process data returned from multiple-row queries.

PL/SQL Features

PL/SQL features continued ...

- Block Structure PL/SQL programs are made up of blocks of code. Blocks are used to separate code into logical chunks. A PL/SQL program can be made up of several blocks and a block can in turn be made up of several blocks.
- Exception Handling PL/SQL supports an elegant method for handling exceptions (errors) within code. The developer can also define his or her own exceptions.
- Composite Types PL/SQL allows you to create composite datatypes, which typically relate to a row on a database table. You can also create array like structures called PL/SQL tables, VARARRY'S and Collection's.
- Stored Code PL/SQL code can reside within the database server itself in the form of Packages, Procedures, Functions and Triggers. This makes the code available to all applications.

Summary

- PL/SQL is a procedural programming language designed specifically for working with Oracle Databases. It provides the ease of use of SQL whilst also giving the power and flexibility of a 3GL.
- PL/SQL supports Client-Server architecture and comes in two basic forms, Server based and Client based. PL/SQL is central to most of Oracle's development tools.
- PL/SQL has many features, most of which are covered in this course.

What is next?

Now we know what PL/SQL is, we can begin to take a look at the language and how to develop software with it.

Section Two **PL/SQL Fundamentals**

PL/SQL Fundamentals

In this section we cover most of the fundamental aspects of the language. Specifically we will cover:-

- Basic PL/SQL Syntax
- The PL/SQL Block
- Commenting Code
- Variables
- Assignments and Expressions
- Scope and Visibility
- Viewing the Result
- PL/SQL Control Structures
- PL/SQL Coding Style

At the end of this section there will be several selftest questions to answer and exercises to perform

Basic PL/SQL Syntax

When entering any PL/SQL code, you should be aware of the following:-

- Free format language
- Statements can be split across many lines.
 Keywords cannot be split.
- Whitespace or an appropriate delimiter separates lexical units.
- Identifiers must start with an alpha-character, can be upto 30 characters in length and cannot be a reserved word (unless enclosed in double quotes)
- Character and Date literal are enclosed in single quotes.
- Each statement must be terminated with a semicolon (;)

The PL/SQL Block

All PL/SQL programs are made up of Blocks. A PL/SQL program MUST contain at least one block. A Block is made up of PL/SQL statements enclosed within the keywords, BEGIN and END, for example:-

```
BEGIN
 INSERT INTO table (col) VALUES ('XX');
END;
```

If you wish to make any variable declarations you can also include a DECLARE section, for example:-

```
DECLARE
 v_number NUMBER;

BEGIN
 v_number := 10;
END;
```

An Exception Handler can also be included (covered later) using the EXCEPTION keyword, as follows:-

The PL/SQL Block Multiple Blocks

A PL/SQL program can consist of several in-line blocks, for example:-

```
DECLARE
 v_number NUMBER;
BEGIN
 v number := 10;
EXCEPTION
 WHEN OTHERS THEN
 DBMS_OUTPUT.put_line('Error 1');
END;
BEGIN
 v number := 20;
EXCEPTION
 WHEN OTHERS THEN
 DBMS OUTPUT.put line('Error 2');
END;
BEGIN
 v_number := 20;
EXCEPTION
 WHEN OTHERS THEN
 DBMS OUTPUT.put line('Error 3');
END;
```

Don not worry about what the above is doing, the code is simply used to demonstrate multiple blocks in a single piece of code.

The PL/SQL Block Nested Blocks

Blocks can contain nested blocks; basically anywhere in a PL/SQL program where an executable statement can appear (i.e. between BEGIN and END) then a block can also appear. For example,

```
BEGIN

... outer block statements

DECLARE

... inner block declarations

BEGIN

... inner block statements

END

... outer block statements

EXCEPTION

WHEN some_error THEN

BEGIN

EXCEPTION

EXCEPTION

EXCEPTION

EXCEPTION

EXCEPTION

EXCEPTION

EXCEPTION

EXCEPTION

END;
```

Blocks will typically be nested to break down a larger block into more logical pieces. Also, as we will discover later in the Exception Handling section, nested blocks allow for greater control of errors.

The PL/SQL Block Block Types

There are several types of blocks:-

- Anonymous Block Seen in the examples so far. These blocks have no name and are generally stored in a host file or entered directly into SQL*Plus and executed just once.
- Named Blocks Very much the same as an Anonymous Block except the block is given a label.
- Subprograms Packages, Procedures and Functions are blocks of code stored within the database. These blocks are executed via a specific call via the block name.
- **Triggers** These are also named blocks that are stored within the database. Triggers are executed implicitly whenever the triggering event occurs.

The PL/SQL Block Block Types - Examples

Named Blocks - Name is enclosed in << and >>:-

```
<<my_block>>
DECLARE
 v_number := 10;
BEGIN
 v_number := v_number * 10;
END;
```

Subprograms - Function to square a number:-

Triggers - These are also named blocks that fire in response to a database event.

```
CREATE OR REPLACE TRIGGER audit

BEFORE DELETE ON items
FOR EACH ROW

BEGIN

INSERT INTO audit_table(item, description)

VALUES(:old.item,:old.description);

END;
```


Scope and Visibility

The block in which an object is declared, including any nested blocks is the **scope** on an object.

```
DECLARE

x NUMBER;

BEGIN

DECLARE

y NUMBER;

Scope of y

END;

END;

DECLARE

y NUMBER;

Scope of y

Scope of x
```

If the variable in the inner block was also called x as in the outer block, then whilst in the inner block, x would refer to the x declared in the current block. x in the outer block still exists but it has no **visibility**.

```
DECLARE

x NUMBER;

BEGIN

DECLARE

x NUMBER;

block has no visibility

END;

END;
```


Comments

Comments can be added to your code in two ways:-

Single-line Comments

These comments start with two dashes, the comment continues until the end of the line, for example:-

```
-- Local declarations v number NUMBER; -- A number variable
```

Multiple-line Comments

These comments begin with /* and end with */, everything in between these delimiters is treated as a comment, for example:-

```
/* Determine what the item
 type is before continuing */
IF v_item_type = 'A' THEN
```

Multi-line comments cannot be nested.

Comments

Comments should be used as much as possible.

Good comments can make your code much easier to understand. Do not over-comment or include comments for comments sake. Try not to simply repeat what is already clear in your code, much of PL/SQL is quite readable and comments such as:-

```
-- Test if v_number is equal to 10 IF v_number = 10 THEN
```

are useless and a waste of space. Try to explain the business logic behind your code. If you have produced a very complex program then your comments should include a good description of the algorithm involved.

I recommend you only ever single line comments, this allows you to use multi-line comments whilst debugging, you can easily comment out whole chunks of your program without worrying about illegal nesting of multi-line comments.

Comments

Different developers have different style for comments, it's really down to personal choice but here are a few pointers:-

- Always indent comments to the same level as your code
- Choose a low maintenance style, for example,
 High Maintenance

```
-- This is a comment --
```

Low Maintenance

```
--
-- This is a comment
--
```

- Don't restate the obvious
- Try to comment each logical block of code
- Try to maintain a modification history within the code, either at the top or bottom of a program
- Remember, other developers may need to read your comments

Variables

Variables are an essential part of any programming language. A variable is simply a location in memory where you can store data of different types.

Variables can be read or set during execution of a PL/SQL block, values from the database can be stored in variables as can literals and values of other variables.

All variables must be declared before they can be used. The declaration of a variable specifies the type and size of the data that the variable will hold.

There are a number of different types of variable within PL/SQL, these types fall into one of the following categories:-

- Scalar Types covered next
- Composite Types covered later

Two other categories exist, Reference Type and LOB Types, these are not covered.

Variables - Scalar Types

A scalar type holds a single value of a specific type. The main datatypes supported by PL/SQL are those which correspond directly to the types held within the database, BOOLEAN types are also supported.

	Max	Default	
Datatype	Size	Size	Description
NUMBER (width,scale)	38	38	Numeric values rounded to a whole number unless a scale is given, i.e. NUMBER(5,2) means a numeric values 5 digits in length allowing for 2 decimal places
VARCHAR2 (width)	32767 *		Variable length character data
CHAR (width)	32767 **		Fixed length character data
DATE			Valid date values
BOOLEAN			Boolean values TRUE and FALSE

Several other subtypes are available, these are basically made up from the types above. Other types include, BINARY_INTEGER, DEC, DECIMAL, FLOAT, DOUBLE PRECISION, INT, INTEGER, NATURAL, NUMERIC, PLS_INTEGER and POSITIVE.

We will not cover these other types.

- * A VARCHAR2 database column is only 2000 bytes long in Oracle7 and 4000 bytes long in Oracle8+
- ** 255 for PL/SQL v1.x

Variables - Declaration

Before a variable can be used within your code, you must first declare it. All declarations must appear in the DECLARE section of your block. Variable declaration has the following syntax:-

```
varname TYPE [CONSTANT] [NOT NULL] [:= value];
```

where varname is the name of the variable, the CONSTANT keyword specifies this variable as a constant (covered later), the NOT NULL keyword ensures the value can never be NULL and the final part is a default value; some examples:-

```
DECLARE
 v_anumber1 NUMBER(10);
 v_anumber2 NUMBER := 100;
 v_astring VARCHAR2(1) NOT NULL := 'Y';
```

All the above are valid declarations. The following is invalid,

```
v a string VARCHAR2(1) NOT NULL;
```

The above declaration is not valid because the variable is constrained with NOT NULL and no default value has been given.

The DEFAULT keyword can also be used if preferred, i.e.

```
v astring2 VARCHAR2(1) NOT NULL DEFAULT 'Y';
```


Variables - Initialisation

If you declare a variable without specifying a default/initial value, you may be wondering what value it does contain, PL/SQL automatically initialises all variables without a default value to NULL. The is unlike many other languages such as C where a variable may just contain garbage once declared.

Variables - Type Anchoring

Another way to declare a variables type is using the Type Anchoring method. If you know the type of a variable is directly related to a column on a table within the database then you can anchor the type of your variable to the type on the database, for example, suppose we have a table called items, this has a NUMBER column called item_id, then within your PL/SQL program you could:-

```
v item id NUMBER;
```

This is inflexible, if the type of the database was ever to change, you would have to change your code, you could on the other hand anchor the type as follows:-

```
v item id items.item id%TYPE;
```

Where items is the table name and item_id is the column name. This will always ensure that v item id is the correct type.

Variables - Type Anchoring

You can also anchor a variables type to another variable in the same program, for example:-

```
v_item_id items.item_id%TYPE;
v_new_item v_item_id%TYPE;
```

I recommend you use type anchoring wherever possible, it makes for more flexible code and can avoid bugs that are introduced through incompatible type use.

Variables - Constants

A variable can be declared as a constant value by using the CONSTANT keyword within the variable declaration.

A constant allows you to assign a value to an identifier that can then be referenced throughout the program. Any attempt to change a constant value will cause an error to occur.

I suggest using constants within your program rather than using magic numbers (hardcoded values). For example,

is much better than,

```
IF v_item_status = 5 THEN
. . .
```


As already seen, a variable can be declared with a default value, this is actually an assignment.

Assignments can appear anywhere within a block of code, not just the DECLARE section. An Assignment is the storing of a value in a variable. Assignment has the following basic syntax:-

```
identifier := expression;
```

Where identifier is the variable name and expression is the value you wish to store. The expression can be a literal, another variable or any other type of complex expression. Here are some basic examples:-

```
v_counter := 0;
v_name := 'This is the name';
v_date := TO_DATE('10-JAN-99','DD-MON-RR');
v_processed := TRUE;
```

The key part of an assignment is the assignment operator, :=, notice that this is different to the equality operator =.

The expression part of an assignment is what is know as an RVALUE, this means that an expression cannot be used as a statement on its own and it must appear on the right-hand side of an assignment.

An expression can be anything that will be evaluated to give a result, this could be some math, on literals and/or other variables, it could also be the result of calling a function, in fact, almost anything that can be done in SQL can be used as an expression in PL/SQL. Here are some examples of expressions:-

```
5 * 10
v_count + 50
first_digit(names_cur.full_name)
SYSDATE
```

When used in assignments, they are as follows:-

```
v_total := 5 * 10;
v_count := v_count + 50;
v_first_name := first_name(names_cur.full_name);
v today := SYSDATE;
```

When evaluating numeric expressions, normal operator precedence applies.

Boolean expressions are always evaluated to TRUE or FALSE (and sometimes NULL). A Boolean expression is referred to as a condition when used in control flow statements (such as IF). All of the following are Boolean expressions:-

```
5 > 10
X < Y
A = B AND D > E
```

When used in assignments, they are as follows:-

```
v_boolean := 5 > 10;
v_x_is_bigger_than_y := X < Y;
x continue := A = B AND D > E;
```


Remember the logical (relational) operators from the SQL course, here they are again:-

Logical Operators

Operator	Meaning
=	equal to (equality)
!=	not equal to (inequality)
<=	less than or equal
>=	more than or equal
<	less than
>	more than

Three other operators exist AND, OR and NOT, these operators accept Boolean values and return Boolean values based on the following truth table.

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

Any of the above operators can be used as part of an expression.

There are some more advanced operators available within PL/SQL, these are LIKE, IS NULL, BETWEEN and IN, these work exactly the same as they do in SQL (the WHERE clause), here are some examples:-

```
v_valid_type := v_item_type LIKE 'QB%';
v_not_set := IS NULL v_number;
v_in_range := v_id BETWEEN 10 AND 50;
v_in_list := v_id IN(10,30,50,70,90);
```

Almost all functions that can be used within SQL can also be used in an expression. Note that the DECODE function as well as any group functions CANNOT be used.

Expressions can be as complex as you like, although I recommend that you try to keep them understandable (and maintainable), if an expression is 10 lines long then you probably want to re-think your code.

PL/SQL From SQL*Plus

Before we move on, let us first see how we can execute a PL/SQL program. The easiest and most common method of running a PL/SQL program which is an anonymous block is via SQL*Plus.

There a two basic ways to execute PL/SQL from SQL*Plus:-

- Enter PL/SQL directly into the SQL buffer and run it.
- Create a PL/SQL script file and then execute that file from SQL*Plus.

We will take a quick look at both. We will be using SQL*Plus for executing PL/SQL throughout the rest of this course.

PL/SQL From SQL*Plus

The first method of executing PL/SQL from SQL*Plus is by entering PL/SQL commands directly into the SQL buffer, this is done much the same as it is for entering SQL commands, with one major difference, when entering a SQL statement, you terminate the statement with a blank line or semicolon, this does not work for PL/SQL programs, you must terminate the PL/SQL program with a dot '.', you can then execute the PL/SQL block by entering RUN or '/' at the prompt, for example:-

You can edit PL/SQL in the usual way with SQL*Plus commands or by typing ed to invoke the editor.

If the PL/SQL code is executed successfully you should see:-

PL/SQL procedure successfully completed

PL/SQL From SQL*Plus

The second method of executing PL/SQL from SQL*Plus is by creating PL/SQL script files. These files are entered and executed in the exact same way as SQL script files. Here is an example to refresh your memory:-

```
SQL> DECLARE
2  v_number NUMBER := 0;
3  BEGIN
4  v_number := v_number + 10;
5  END;
6  .
SQL> SAVE myfile.pls
SQL> CLEAR BUFFER
SQL> GET myfile.pls
SQL> /
SQL> START myfile.pls
SQL> @myfile.pls
```

In the above example, a file called myfile.pls is created, the buffer is cleared and the file is retrieved, it is then executed three times.

Viewing Errors

In any errors are present in your program (compile time errors), you can view errors by querying the USER_ERRORS database view, a more convenient method is to use the SQL*Plus command:-

```
SQL> show err[ors]
```


Viewing the Results

Okay, so we've written our first PL/SQL program, it all worked okay, but we saw nothing, we got no messages back at all. How do we get output back from PL/SQL?

There are four main ways to get output from PL/SQL, these are:-

- Insert information into a table and query back the table
- Use a SQL*Plus bind variable
- Use the Oracle supplied package DBMS_OUTPUT to send output to the screen
- Use the Oracle supplied package UTL_FILE to send out to a host file. This is an advanced topic and will be covered at the end of the course.

The first method of viewing the result of a PL/SQL program is by inserting information into a database table.

First, create a table to store the information, this can be called anything you like, i.e.

Now for the PL/SQL:-

Now query back the table, ordering the data by the date column:-

```
SQL> SELECT text
1 FROM my_debug
2 ORDER BY date_created;
```

You should now see the following:-

```
TEXT
-----
Before=0
After=10
```


Another way to view the result of your PL/SQL program is by using SQL*Plus bind variables. First, you need to declare your SQL*Plus bind variable, this is done with the VARIABLE command, VARIABLE has the following syntax:-

```
VAR[IABLE] name [NUMBER|CHAR[(n)]|VARCHAR2[(n)]]
```

So, we declare a variable:-

```
SQL> VAR result NUMBER
```

Now the PL/SQL:-

Now, print the value in SQL*Plus:-

```
SQL> print result
```

You should now see:-

Yet another way to view the result of your PL/SQL program is by using an Oracle supplied package (packages are covered later), DBMS_OUTPUT. This package contains several procedures that can be used to print output on screen (as well as providing other facilities).

Before you can use DBMS_OUTPUT you must first enable output in SQL*Plus with the following command:-

```
SET serverout[put] ON|OFF [SIZE n]
```

Size specifies the size of the output buffer in bytes, if this buffer overflows, you will get the following error:-

```
ORA-20000: ORU-10027: buffer overflow, limit of n bytes
```

So, to switch on output and specify a size:-

```
SQL> SET serverout ON SIZE 1000000
```

I suggest always setting the size to a large number, this way you are less likely to encounter problems with overflows. It is a good idea to include the above line a file called <code>login.sql</code>, this is executed each time you enter SQL*Plus.

Once output is enabled you can use the following procedures:-

Procedure	Description
PUT	Append text to the current line of the output buffer
NEW_LINE	Put and end-of-line marker into the output buffer, this effectively flushes the buffer.
PUT_LINE	Append text and an end-of-line marker to the current line in the output buffer. This also flushes the buffer.

When calling a packaged procedure from within PL/SQL, you must qualify the procedure name with the package name, so, to print a Hello World message:-

```
DBMS OUTPUT.put line('Hello World');
```

Is the same as:-

```
DBMS_OUTPUT.put('Hello');
DBMS_OUTPUT.put line(' World');
```

And is also the same as:-

```
DBMS_OUTPUT.put('Hello World');
DBMS_OUTPUT.new_line;
```

NOTE

Output is only given once the PL/SQL code has finished.

Method 4 is covered later.

Flow Control

PL/SQL provides many structures that control the flow of a program. PL/SQL provides the following conditional expressions:-

- IF statement
- EXIT statement

The following looping structures are also provided:-

- Simple LOOP
- FOR loop (Numeric FOR Loop)
- WHILE loop
- Loop Labels
- Block Labels
- The GOTO statement
- CURSOR FOR loop (covered later)

Flow control structures are an essential part of any third generation programming language, it is these constructs combined with variables and subprograms that give PL/SQL its power over SQL. We will now take a look at each of the flow control statements mentioned above.

Flow Control The IF Statement

The IF statement allows PL/SQL to take different **actions** based on certain **conditions**, its syntax is very similar to the IF statement found in many other programming languages.

Condition

We have covered conditions already but just to recap, a condition is the result of a Boolean expression, for example, the condition:-

X > Y

is TRUE if X is more than Y, otherwise FALSE.

Action

An action is one or more PL/SQL statements. An action can be anything from inserting into a table to performing more IF statements.

Flow Control The IF Statement

The IF statement has the following syntax:-

```
IF condition1 THEN
 action1;
[ELIF condition2 THEN
 action2;]
[ELSE
 action3;]
END IF;
```

For example,

The above PL/SQL program declares two variables, 1_x and 1_y , they are defaulted to 10 and 20 respectively, then the program tests whether 1_x is greater than, less than or equal to 1_y . The ELSE part of the statement is like a catch all, it basically says, if 1_x does not match anything then perform this action.

Here is a flowchart of the previous example:-

Flow Control Simple Loop

A loop is a section of code that needs to be executed a number of times. PL/SQL has many kinds of loops, the most basic form of loop, a simple loop has the following syntax:-

```
LOOP statements .. END LOOP:
```

In the above loop, the *statements* are executed forever, this is because the loop has no way out, there is no condition applied to the loop that will stop it. To ensure the loop has a condition that can stop it you must use the EXIT statement. This has the following syntax:-

```
EXIT [WHEN condition];
```

where *condition* can be any kind of Boolean expression, for example:-

In the above example, the loop will continue adding 10 to 1×1 until it is more than 100.

Flow Control Simple Loop

The EXIT statement can also be used inside an IF statement:-

```
LOOP
 1 \times := 1 \times + 10;
 IF 1_x > 100 THEN
 EXIT;
 END IF;
END LOOP;
```


Flow Control The FOR Loop

A FOR (numeric FOR) loop is similar to the simple loop we have already seen, the main difference is the controlling condition is found at the start of the loop and the number of iterations is known in advance, whereas with a simple loop the number of iterations is not known and is determined by the loop condition (the EXIT statement). The FOR loop has the following syntax:-

The variable is the controlling variable, its value starts as start_value and increments until it reaches end_value. The REVERSE keyword can be used to execute to loop in the opposite direction.

variable is only in scope so long as the loop is running, if you need to preserve its value then you must set a declared variable to its value within the loop.

Flow Control The FOR Loop

Here are a few examples of using a numeric FOR loop.

To display numbers 1 to 10:-

To display numbers 10 to 1:-

The start_value and end_value do not have to be numeric literals, they can be any expression that results in a numeric value, for example:-

The above example calculates the number of days between two dates and inserts a row into a table for each date.

Flow Control The WHILE Loop

The WHILE loop again is very similar to the simple loop, even more so than the FOR loop. A WHILE loop will continue so long as a condition is true. Its syntax is as follows:-

```
WHILE condition
LOOP
statements . .
END LOOP;
```

The *condition* can be any Boolean expression that can be used in an IF or EXIT statement, statements can be any sequence of PL/SQL statements. Using the previously seen simple loop example, it can be written using a WHILE loop:-

```
WHILE 1_x <= 100

LOOP

1_x := 1_x + 10;

END LOOP;
```

The above example says, continue to increment 1_x so long as 1_x is less than or equal to 100. Notice the difference in condition compared to the EXIT statement, this condition says continue so long as condition is true, whereas the EXIT statement says stop processing if a condition is true.

Flow Control Nested Loops

Loops can be nested to almost any number of levels. You can nest different kinds of loops within other types, for example, you may have a numeric FOR loop which is nested within a WHILE loop, for example:-

```
WHILE 1_continue
LOOP

FOR count IN 20..29
LOOP

1_total := count + 1_x;
END LOOP;

1_continue := 1_max > 1_total;
END LOOP;
```

The above example has two nested loops, a FOR within a WHILE. The WHILE will continue so long as the variable 1_continue is true and the FOR loop will iterate from 20 to 29 (10 times). After processing the FOR loop, 1_continue is set to the result of the Boolean expression 1_max > 1_total, if this is FALSE then the WHILE will end.

Flow Control Labelling Loops

Let's say you have written some code which makes use of nested loops, how do you make the program terminate an outer loop from an inner loop?

This can be done is two ways:-

- Raise an exception, we cover exceptions later
- Label the loop and use the EXIT statement, we cover this method next.

Flow Control Labelling Loops

You can give loops a label, you do this by prefixing the loop with the following:-

```
<< label-name >>
```

for example,

```
<<my_loop>>
WHILE l_continue
LOOP
....
END LOOP my loop;
```

If you have a nested loop, you can exit the outer loop from within the inner loop by using the EXIT statement with a loop label, for example:-

The above example checks the value of 1_total within the FOR loop, if it is greater than the variable 1_overflow then the outer loop is exited. The label name in the END LOOP in optional.

Flow Control Labelling Blocks

You can label a block in the same way you can label a loop, for example:-

The variable 1_x in block2 refers to 1_x declared in block 2, 1_x declared in block1 has no visibility. You can make block 1's 1_x visible by qualifying 1_x with the block label:-

Flow Control The GOTO Statement

Using labels, you can use the GOTO statement.

GOTO allows you to directly jump (branch) to a particular section of code. GOTO is unconditional and final, there is no return. Here is an example:-

The GOTO in the above block simply skips the calculation part of the code if 1_x is greater than 1_y . You cannot use the GOTO statement to pass control into the middle of a sub-block.

I recommend you avoid using GOTO, overuse can make programs very hard to follow and leads to unstructured code.

As far as the fundamentals of PL/SQL go, that is it, we have covered pretty much everything you need. Before we summarise the session and begin the first set of exercises, we will have a quick look at PL/SQL coding styles.

Good programming style is hard to define because everyone has their own personal tastes, but, there are guidelines you can follow to ensure that your coding is understandable by others and even yourself if you return to the code months later.

Programming style does not really affect how a program runs, it does affect how the program is debugged, enhanced and even coded in the first place. Coding style involves good use of variable names, whitespace and comments, consider the following block of code:-

```
declare
a1 number:=10;
a2 number:=20;
a3 number;
begin if a1 > a2 then a3:=a1-a2; elsif a1<a2 then
a3:=a2-a1; else a3:=0; end if; end;</pre>
```

The above code is VERY hard to read and understand, this is incredibly BAD coding style.

Imagine if 6 months later you had to change this code,....forget it!!!!!

Okay, we've seen some bad style (or no style), so lets re-write the same code in a good style:-

Which would you prefer to come back too?

Coding Style Guidelines:-

Style of comments

Comment should be used everywhere where some kind of explanation is required, usually at the start of each logical block of code or procedure. It is also good practice to comment each of the variables declared within a block. As said earlier, do not over comment.

Variable Names

Choose short and meaningful names for your variables where you can. the variable

1_difference is much better than n3. Also, prefix
your variables with a single letter which describes
the type of variable, I usually use the following
prefixes:-

Prefix	Used on	Example
I_ and g_	Local and global variables	l_counter, g_status
V_	Another commonly used	v_counter
	prefix for program variables	
c_	Constant declaration	c_cancel_flag
p_	Parameter	p_output_file
t_	User-defined type	t_employee
tb_	PL/SQL Table	tb_employees
r_	PL/SQL record	r_employee_info
_cur (suffix)	Cursror	employee_cur

Variable Names

You can of course use any kind of prefixes you like, but you should pick a style and stick too it. Some organisations have their own in-house guidelines on style, if so, try your best to stick to these.

Using a good prefix (or suffix) along with a meaningful name can make code more self-documenting and much easier to read and understand.

Capitalisation

PL/SQL is not a case sensitive language, so case has no affect on the program itself, thus you are not forced to use a particular case. This means you can use capitalisation to your advantage. Good use of case would be:-

 Use upper case for ALL reserved words (BEGIN, END, DECLARE, IF,...etc)

Capitalisation

- Use lowercase for all variables, column names and database objects. Some developers prefer to capitalise the first letter of each word in a variable, e.g. 1 CountUpdates.
- Package member functions and procedures in lowercase with the package name in uppercase,
 e.g. DPOPPOPR.process
- SQL keywords in uppercase (SELECT, DELETE, WHERE,...etc)
- Built-in functions in uppercase (NVL, SUBSTR,...etc)

Whitespace

Whitespace is very important when it comes to readability. You should use whitespace as follows:-

Always indent logical blocks, i.e. indent code
within a BEGIN and END, always indent the
contents of a loop, likewise an IF statement.
Indents should really be around 4 spaces.

Whitespace

- Separate blocks of code or groups of statements with a blank line.
- Try to line up sections of multiple lines, i.e. The datatypes of variable within the DECLARE section.

Good programming style is something that comes with experience, the more you code, the better your style will be (it could of course get worse, if you yourself understand a language better, you may be less inclined to follow a good style because it looks okay to you, avoid this). But, you need to ensure you start as you mean to go on.

Summary

Phew!!! That was a lot of information to take in. To summarise then, we have learnt:-

- Basic syntax of PL/SQL
- The PL/SQL block
- Multiple Blocks
- Nested Blocks
- Block Types Anonymous, Named, Subprograms and Triggers
- Scope and Visibility
- Comments Single and Multiple line
- Variables Scalar types, Declaration, Initialisation,
 Type Anchoring
- Constants
- Assignments and Expressions
- PL/SQL from SQL*Plus
- Viewing the Results
- Flow Control Branching, Looping, Nested Loops,
 Labelling Loops, Labelling Blocks and GOTO
- PL/SQL coding Style

Now lets test our knowledge!!!

What is Next?

Section 3 deals with using SQL from with PL/SQL. We look at constructing a SELECT statement and using it within PL/SQL, we will also look at transaction control and explain what an Implicit Cursor is?

Section Three SQL within PL/SQL

SQL within PL/SQL

In this section we cover how you use SQL statements within a PL/SQL program. Specifically we cover:-

- DML not DDL
- The SELECT Statement
- The INTO Clause
- The Implicit Cursor
- UPDATE, INSERT and DELETE
- The WHERE clause
- Transaction Control
- Testing Outcome of a SQL Command

At the end of this section there will be several selftest questions to answer and exercises to perform PL/SQL for Beginners

DML not DDL

In you remember back to the SQL course, DML stands for *Data Manipulation Language* and allows you to query and change data within the database, whereas DDL stands for *Data Definition Language* and allows you to modify the structure of the database.

PL/SQL allows you to directly use any DML statement within a block of code, it does not allow the direct use of DDL commands, for example, you can construct a SELECT statement within PL/SQL but not a CREATE TABLE statement.

NOTE

Oracle provides a package called DBMS_SQL which allows you to create dynamic SQL and PL/SQL, using this package it is possible to perform DDL within PL/SQL. This is quite an advanced topic and is not covered on this course.

The SELECT Statement

Constructing a SELECT statement within PL/SQL is very simple, it is almost the same as creating a SELECT from within SQL*Plus with one major difference, take a look at the following SELECT statement:-

```
SELECT ename
FROM emp
WHERE sal = (SELECT MAX(sal) FROM EMP);
```

The above code will select the highest paid employee and display their name. This is fine for SQL*Plus but it will not work in PL/SQL, why?, well the reason is that once the data has been SELECTED then it has nowhere to go, remember we said that PL/SQL does not support direct screen output.

So, we have to tell PL/SQL where to put the data once selected, we do this with the INTO clause.

The INTO Clause

Taking the previous example, we would construct the statement using INTO as follows:-

The above code will do the same as the previous example but this time the data returned will be stored in a variable. Variables can be any valid/suitable PL/SQL variable or SQL*Plus bind variable. So, as a complete example:-

The INTO is mandatory, a syntax error will occur if you omit it. A SELECT statement **MUST** return one and only one row, if no rows or more than one row is returned then an error will occur. We will discuss how we handle these errors later.

The Implicit Cursor

All data selected using SQL statements within PL/SQL is done using something called a cursor, there are two basic types of cursor, explicit (covered later) and implicit. An Implicit cursor is where you use a SELECT statement without the specific use of cursors (i.e. no cursor keywords), PL/SQL creates an implicit cursor for you.

An Implicit cursor works as follows:-

- Open the cursor
- Fetch from the cursor to get data
- Fetch again to check if any more rows are found

The term cursor is quite confusing at first, simply think of a cursor as a term given to the retrieval of data within PL/SQL, or in other words, a SELECT statement. Explicit cursors are used to SELECT more than one row and are covered later.

UPDATE, INSERT and DELETE

You can use the SQL statements UPDATE, INSERT and DELETE in PL/SQL in the exact same way as you would in SQL*Plus, for example:-

The above example first of all clears down the debug table, then gives all employees a 15% pay increases, then a row is inserted into the debug table.

You can use INSERT, UPDATE and DELETE without restriction is PL/SQL.

The WHERE Clause

The WHERE clause in an integral part of any UPDATE, DELETE or SELECT statement. The WHERE clause determines what rows are affected/selected by the statement. A WHERE clause generally consists of one or more conditions that determine if a row is to be SELECTED, UPDATED or DELETED. Any statement that can have a WHERE clause generally takes the form:-

```
<SELECT|UPDATE|DELETE>
[WHERE condition];
```

Within the WHERE clause you can reference any appropriate PL/SQL variable, constant or SQL*Plus bind variable, for example:-

The above example declares a variable called <code>l_find_job</code>, this is then referenced within the <code>UPDATE</code> statement to determine which employees need their job title changing.

The WHERE Clause

Be very careful when using PL/SQL variables within a WHERE clause, you must ensure that you do not use a variable with the same name as a column on the table, for instance, using the previous example, if we had written it as follows:-

What do think would happen here? **ALL** rows on the emp table would have been updated because PL/SQL would determine that the WHERE clause is saying "where job on emp is equal to job on emp", this will be true for all rows on the table, therefore all rows will be updated.

Transaction Control

The COMMIT and ROLLBACK statements control transactions. A transaction is not determined by a block. For example:-

The above code gives all employees who were hired more than 3 years ago a 15% pay increase, it then gives all employees hired more than 2 years ago a 10% pay increase. This is a single PL/SQL block with two transactions.

In some cases the host environment affects transactions created/started in a PL/SQL block, i.e. if you execute a PL/SQL block within PL/SQL without COMMITting the transaction, when you leave SQL*Plus the transaction is automatically committed.

Transaction Control

You can also make use of the SAVEPOINT statement within PL/SQL, for example:-

You can also mix transactions within PL/SQL and the host environment, for example,

```
SQL> BEGIN
2 DELETE debug;
3 SAVEPOINT deleted_debug;
4 DELETE transactions;
5 END;
6 /
PL/SQL procedure successfully completed.

SQL> ROLLBACK TO deleted_debug
SQL> COMMIT;
```

In this example, the transaction is started within a PL/SQL block, but the host environment (in this case SQL*Plus) finished it off.

Testing Outcome of a SQL Statement

Whenever you issue a SQL statement in a PL/SQL block, whether it is a SELECT statement or some other DML statement, PL/SQL creates an implicit cursor, this cursor is automatically given an identifier of SQL. Attached to this identifier are a number of attributes that can be queried to determine the outcome of the SQL command. The following attributes are available:-

Attribute	Description	
SQL%ROWCOUNT	The number of rows processed by	
	the SQL statement	
SQL%FOUND	TRUE if at least one row was	
	processed by the SQL statement,	
	otherwise FALSE	
SQL%NOTFOUND	TRUE is no rows were processed by	
	the SQL statement, otherwise FALSE.	

Note that when a SELECT statement fails (i.e. no rows or more than one row) then an exception is raised, exceptions are covered in the next section. These attributes are commonly used to test the outcome on an UPDATE, INSERT OF DELETE.

Testing Outcome of a SQL Command

If you issue DML statement and it affects no rows, then PL/SQL does not consider this a failure, so no exceptions are raised. Therefore you need a method of determining if your DML has actually done anything, this is where SQL attributes are useful. For example, suppose we have an UPDATE statement that should display some message if no rows are updated, here is how you do it:-

Also, notice the use of SQL%ROWCOUNT to display the number of rows updated. This code could also have been written using the SQL%FOUND attribute simply by reversing the logic.

Summary

To summarise then, we have seen that you can use SQL within PL/SQL in almost the same way as you can in SQL*Plus. Note that you can't directly issue a DDL statement, only DML (including SELECT). All SQL commands use what is known as an implicit cursor.

- You can perform DML commands within PL/SQL in almost the same way as you can from SQL*Plus. DDL commands can't directly be used.
- The SELECT Statement requires an INTO clause and must return one and only one row.
- Implicit Cursors are created for all SQL commands within PL/SQL
- Transactions can be controlled using the COMMIT and ROLLBACK commands.
- You can test the outcome of a SQL command using SQL cursor attributes.

What is Next?

In section 4 we look at exceptions. We describe what an exception is and how they are handled. We also take a quick look at user-defined exceptions.

Section Four **Exceptions**

Exceptions

This section deals with exceptions. We will be covering the following:-

- What is an Exception?
- Types of Exception
- Handling Exceptions
- Exception Propagation
- Creating your own Exceptions

At the end of this section there will be several selftest questions to answer and exercises to perform

What is an Exception?

An Exception is an identifier in PL/SQL that is used to trap for an abnormal condition. During the execution of a block, if an error occurs then an exception is raised, the block will terminate and control will pass to the exception handler if present.

Types of Exception

There are two types of exception:-

- Pre-defined PL/SQL comes with several predefined exceptions, these are directly associated with Oracle error codes.
- User-Defined These are declared by the programmer and can be associated with an Oracle error code that has no exception or they can be wholly your own error condition.

Types of Exception

PL/SQL comes with many pre-defined exceptions, these are directly associated with an Oracle error code. The exception provides a much easier way to trap for certain conditions, i.e. trapping for NO_DATA_FOUND is easier and more intuitive that checking for Oracle error code -1403. Here is a list of the more common exceptions:-

Exception	Oracle Error	Occurs when
DUP_VAL_ON_INDEX	-1	Attempt to store a
		duplicate key
NO_DATA_FOUND	-1403	SELECT statement
		returns no rows
VALUE_ERROR	-6502	Arithmetic,
		truncation,
		conversion error
INVALID_CURSOR	-1001	Invalid cursor
		operation such as
		closing an already
		closed cursor
TOO_MANY_ROWS	-1422	If a SELECT
		statement returns
		more than one row
INVALID_NUMBER	-1722	Attempt to convert a
		non-numeric value to
		a numeric

Exceptions are handled through the use of Exception Handlers. An Exception handler is a section of PL/SQL code found at the end of a block labelled EXCEPTION. Within this section of code you use the WHEN statement to handle specific exceptions. For example:-

In the above example, we declare a variable <code>l_string</code> of type <code>VARCHAR2</code> which is 2 in length, then we try to store a 3-digit string in it, this automatically raises the exception <code>VALUE_ERROR</code> which will give the following output:-

```
declare
  *
ERROR at line 1:
ORA-06502: PL/SQL: numeric or value error
ORA-06512: at line 4
```

Once the exception is raised the block terminates and the program ends, you have no control of what happens once this error occurs.

A much better way to handle this problem is by using an Exception Handler, so, using the previous example but with an Exception Handler this time:-

this would give the following output:-

```
Could not store value
```

When the error occurs this time, control is passed to the EXCEPTION section where the WHEN value_error statement catches the error and displays a more meaningful message. You now have full control over what happens once an error occurs, you could for example, write some information to an external file or insert a row into another table, you can pretty much do anything you like.

There is a special exception handler called OTHERS, this can be used with the WHEN statement to trap **ALL** exceptions not already catered for. For example:-

In this example, we a explicitly checking for NO_DATA_FOUND, but also, if **ANY** other error occurs, we want to simply display the message 'A

```
Fatal Error Occurred'.
```


There are two very useful functions that can be used in conjunction with Exception Handlers:-

- SQLCODE Returns the error number associated with the exception.
- SQLERRM Returns the complete error message for the exception, including the error code.

Putting these to use in the previous example:-

```
DECLARE
 l name emp.ename%TYPE;
BEGIN
 SELECT ename
 INTO 1 name
 FROM emp
 WHERE empno = 1 empno;
EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.put line
 ('Could not find employee');
 WHEN OTHERS THEN
 IF SQLCODE = -1422 THEN
 DBMS OUTPUT.put line
 ('Too many rows returned');
 ELSE
 DBMS OUTPUT.put line
 ('Fatal Error : '||SQLERRM);
 END IF;
END;
```

As we can see in the above example, if the WHEN OTHERS code is executed then error code is checked and one of two messages is displayed.

Exception Propagation

Exception Propagation is the way exceptions are passed to the enclosing block if they are left unhandled. For example, if an error occurs in the following code within the inner block, then the exception is passed to the enclosing block where it is then handled:-

```
DECLARE
 1 string1 VARCHAR2(3);
BEGIN
 l string1 := 'ABC';
 DECLARE
 1 string2 VARCHAR2(3);
 BEGIN
 1 string2 := 'ABCD';
 Exception raised here and
 END;
 passed to enclosing block
 where it is handled
EXCEPTION
 WHEN value error THEN
 DBMS OUTPUT.put line('Error');
END;
```

Be aware that if an exception is not handled by any handler then the exception will propagate out to the host environment, thus completely stopping execution of your PL/SQL program.

Exception Propagation

You may want certain actions to be performed if an error occurs but you may still want the program to continue, you do this by enclosing your code in its own block with its own exception handler, if the statement fails, you catch the exception and then continue with the rest of the program as normal, for example:-

In the above example, if an exception is raised when setting the value of <code>l_string</code> to <code>ABCD</code> then the exception is handled because this line of code is enclosed in its own block with its own handler, once handled, execution continues at the first line of code after the block.

Creating your own Exceptions

You can easily create your own exceptions. These user-defined exceptions can be directly related to an Oracle error code that currently has no exception or they can be your own error conditions.

Creating your own Exceptions Exceptions for an Oracle Error Code

There a literally hundreds of errors that can occur, only a few have exceptions defined for them, you can create exceptions for these codes very easily. You do this in two steps, first declare your exception name, then associate your declared name with the Oracle Error code, for example, to create an exception called e_fetch_failed which should occur when Oracle Error -1002 occurs you would do the following:-

```
DECLARE

e_fetch_failed EXCEPTION;
PRAGMA EXCEPTION_INIT(e_fetch_failed, -1002);

BEGIN

FETCH cursor INTO record;
WHEN

WHEN fetch_failed THEN

WHEN fetch_failed THEN

e_fetch_failed
```

This method is much easier to read and understand than the alternative which would be to have a WHEN OTHERS and then check SOLCODE for -1002.

Creating your own Exceptions Exceptions for your own Conditions

You may have written a program that does a number of things, one of those things might be checking if a value has exceeded another value, if this condition is true then you may want to raise your own exception thus trapping for the condition. You do this by declaring your exceptions and then explicitly raising that exception with the RAISE command. For example:-

```
DECLARE

e_too_many EXCEPTION;

BEGIN

IF l_count > l_max_count THEN

RAISE e_too_many;

END IF;

. . .

EXCEPTION

WHEN e_too_many THEN
```

In the above example, we first declare an exception called e_too_many, we then check if l_count is more than l_max, if it is then we RAISE e_too_many. You can create exceptions for practically anything.

Summary

We have seen that Exceptions are basically PL/SQL's method of handling errors that occur during execution of a block.

- There a two types of Exception, pre-defined and user-defined
- Exceptions are handled with exception handlers within your code.
- Exceptions always propagate to the enclosing block if left un-handled.
- You can create your own exceptions for Oracle Error codes and your own error conditions.

What is Next?

In section 5 we will cover explicit Cursors, we will describe what an explicit cursor is and how to use them.

Section Five **Explicit Cursors**

PL/SQL for Beginners

Explicit Cursors

In this section we will learn about Explicit Cursors, we will cover:-

- What is an Explicit Cursor?
- How to use an Explicit Cursor . . .
 - Opening
 - Fetching From
 - Closing
 - Cursor Attributes
 - A Complete Example
 - WHERE CURRENT OF clause
- Cursor FOR Loops

What is an Explicit Cursor?

An Explicit Cursor is a named construct within PL/SQL that is used for retrieving rows from the database. There are two types of cursor:-

- Implicit We have seen these already in section
 These are generally a standalone SELECT (or other DML) statements within PL/SQL, they can only return a single row.
- Explicit These are used to fetch more than one row from the database.

How to use an Explicit Cursor

Using Explicit Cursors is a little more complex than implicit cursors. Basically, there are 4 steps that need to taken:-

- Declare A cursor must be declared before it can be used
- Open A declared cursor needs to be opened before any data can be retrieved
- Fetch Once open, rows can be fetched from the cursor
- Close When you have finished with the cursor, you must ensure you close it.

These steps can be carried out manually one at a time or they can be almost automated by using a Cursor FOR Loop that we will cover later.

Explicit Cursor - Declaring

The declaration of a cursor, names it and defines the query that will be used. For example,

The above code declares a cursor called employees_cur, the SELECT statements is parsed (validated) at this point but it is not executed. The cursor must de declared in the DECLARE section of your block.

You can also use parameters in your cursor as follows:-

The above code declares a cursor that accepts 1 parameter, p_job, this parameter is then referenced within the SELECT statement.

The SELECT statement can be any valid SELECT statement.

Explicit Cursor - Opening

Once declared, before you can retrieve any data you must first open the cursor, opening the cursor actually executes the query and places a pointer just before the first row, for example:-

```
OPEN employees_cur;
```

Any parameters passed are evaluated at this point.

Here is the OPEN statement again but this time with a parameter:-

```
OPEN employees_cur('CLERK');
Or
OPEN employees_cur(1_employee_job);
```

All rows are determined and are now called the *active set*. The *active set* is now ready for fetching.

You can use a cursor attribute called ISOPEN to test whether a cursor is already open, for example:-

The above code checks to see if a cursor is open already before attempting the OPEN statement.

Once open, rows can be fetched from the *active set*, this is done with the FETCH statement. Data FETCHed from a cursor **MUST** be fetched into a variable, one variable is required for each column returned.

```
DECLARE

CURSOR employees_cur(p_job VARCHAR2)

IS

SELECT empno
, ename
FROM emp
WHERE job = p_job;

l_empno emp.empno%TYPE;
l_ename emp.ename%TYPE;

BEGIN

OPEN employees_cur('CLERK');

FETCH employees_cur
INTO l_empno,l_ename;
```

In the above example, the cursor is opened and a row is retrieved, the columns are stored in the variables 1 empno and 1 ename.

A more convenient way to store the columns returned in a cursor is to use a PL/SQL record. A PL/SQL record is a complex datatype that is similar to a structure in C. PL/SQL records can be created in two ways, manually which we will cover later and by row anchoring. Row anchoring is similar to type anchoring that we looked at earlier but instead of anchoring a type to a particular column on a table, you anchor the type to all columns on a table or all columns returned by a cursor. For example, using the previous example:-

```
DECLARE

CURSOR employees_cur(p_job VARCHAR2)

IS SELECT empno
, ename
FROM emp
WHERE job = p_job;

r_emp_rec employees_cur%ROWTYPE;

BEGIN

OPEN employees_cur('CLERK');

FETCH employees_cur INTO r_emp_rec;
```

The important part of the above code is the declaration of the record, r_emp_rec, notice the use of %ROWTYPE

Once data has been FETCHed into a record, it can be read back using dot notation, using the previous example, we would display both columns from the FETCH as follows:-

```
DBMS_OUTPUT.put_line(r_emp_rec.empno);
DBMS_OUTPUT.put_line(r_emp_rec.ename);
```

Using PL/SQL records to read FETCHed data comes into its own when you are dealing with table and cursors with many columns.

You can FETCH more than one row from a cursor using the FETCH statement within a looping construct. For example:-

```
LOOP
 FETCH employees_cur INTO r_emp_rec;
END LOOP;
```

Each successive call to FETCH will return the next row from the active set. The problem with the above code is that the will never stop, it will FETCH all rows from the table and then continue issuing the FETCH statement but this will retrieve no data, so it will forever issue the FETCH without returning anything. To exit from the loop we need to check whether the last FETCH actually returned anything, we do this with the cursor attributes %FOUND and

```
LOOP

FETCH employees_cur INTO r_emp_rec;

EXIT WHEN employees_cur%NOTFOUND;

END LOOP;
```

The above code will return all rows in the *active set*, then exit the loop the first time the FETCH returns no data.

%NOTFOUND.

Explicit Cursor - Closing

Once you have finished with the cursor, you should **ALWAYS** close it, you do this with the CLOSE statement:-

CLOSE employees cur;

Once closed the cursor can be re-opened.

Explicit Cursor - Cursor Attributes

There are 4 explicit cursor attributes that can be used within your code, some we have seen already:-

Description		
The number of rows fetched		
TRUE if the last FETCH returned a row,		
otherwise FALSE		
TRUE if the last FETCH did not return a		
row, otherwise FALSE		
TRUE is the named cursor is already		
open, otherwise FALSE		

Explicit Cursor - A Complete Example

Here is a complete example of using an explicit cursor:-

```
DECLARE
 -- Declare cursor to get employee info
 CURSOR employee cur(p job VARCHAR2)
 SELECT empno
 ename
 FROM emp
WHERE job = p_job;
 -- Declare record to hold cursor row
 r_emp_rec employees_cur%ROWTYPE;
BEGIN
 OPEN employee cur('CLERK');
 LOOP
 -- Retrieve row from active set
 FETCH employee cur INTO r emp rec;
 -- Exit loop if last fetch found nothing
 EXIT WHEN employee cur%NOTFOUND;
 END LOOP;
 CLOSE employee cur;
END;
```


Explicit Cursor - WHERE CURRENT OF

A special clause exists that can be used with SQL commands and cursors, this is the WHERE CURRENT OF clause. You use this clause in an UPDATE or DELETE statement instead of specifying column names in the WHERE clause, it allows you to reference the current row in the active set. It must be used in conjunction with the FOR UPDATE clause in the cursor declaration to ensure the rows are locked.

```
DECLARE
 -- Declare cursor to get employee info
 CURSOR employee cur(p job VARCHAR2)
 SELECT empno
 ename
 FROM
 emp
 WHERE job = p_job
 FOR UPDATE;
 -- Declare record to hold cursor row
 r emp rec employees cur%ROWTYPE;
BEGIN
 LOOP
 -- Retrieve row from active set
 FETCH employee cur INTO r emp rec;
 UPDATE emp
 SET sal = sal * 1.15
 WHERE CURRENT OF employee_cur;
 -- Exit loop if last fetch found nothing
 EXIT WHEN employee cur%NOTFOUND;
 END LOOP;
 CLOSE employee cur;
END;
```


Explicit Cursor - WHERE CURRENT OF

The previous example retrieves and locks rows from the emp table, then the rows are updated using WHERE CURRENT OF clause.

The FOR UPDATE clause will ensure the rows are locked when the OPEN cursor is performed. If a lock cannot be obtained because some other process is holding locks on the same data, then the program will wait until these locks are free and the locks can all be obtained successfully. You can change this behaviour by adding the keyword NOWAIT after FOR UPDATE in the cursor declaration, this specifies that the program should not wait until locks are obtained, doing this though will not allow you to use the WHERE CURRENT OF clause in a SQL statement.

Explicit Cursor - Cursor FOR Loop

Within PL/SQL there is a special kind of FOR loop that is designed for working with explicit cursors. A Cursor FOR Loop OPENS, FETCHES from and CLOSES a cursor automatically. The data from the *active set* is automatically put into a record that is implicitly created. The basic syntax for a cursor FOR loop is as follows:-

The record name does not need to be declared as it is automatically done so for you and it is in scope for the duration of the loop. Using cursor FOR loops in a great deal easier than manually processing cursors.

Explicit Cursor - Cursor FOR Loop

Using a snippet of code for an example, we can clearly see the advantage of using cursor FOR loops.

Without Cursor FOR Loop

With Cursor FOR Loop

Notice that there is no record declaration, OPEN,

FETCH, EXIT or CLOSE statements.

Explicit Cursor - Cursor FOR Loop

You can even use cursor FOR loops without declaring the cursor first, this is called a Cursor FOR Loop with a SELECT sub-statement, it basically has the following form:-

As you can see, this form of cursor FOR loop does not use a declared cursor, instead the query is defined within the loop itself.

One drawback of using this type of cursor FOR loop is the fact that you cannot read cursor attributes, this is because the cursor is not declared with a name.

Summary

- Explicit Cursors are named PL/SQL constructs for querying multiple rows
- You use the OPEN statement to open an explicit cursor
- Rows are retrieved with the FETCH statement
- The CLOSE statement closes the cursor
- Cursor Attributes ROWCOUNT, FOUND,
 NOTFOUND and ISOPEN
- WHERE CURRENT OF clause
- Cursor FOR Loops Using declared cursors and SELECT sub-statements

What is Next?

The next section deals with Stored Procedures and Functions. All the code we have seen so far have been in the form of an Anonymous Block, this is an unnamed block of PL/SQL that you execute by providing SQL*Plus with the actual filename of the code, Stored Procedures and Functions are blocks of code which are stored in the database and can be executed from any other PL/SQL block.

Section Six Stored Procedures & Functions

Stored Procedures & Functions

In this section we will learn how to create and execute our own stored procedures and functions. A stored procedure or function is a block of PL/SQL with a name that is stored in the database. This named PL/SQL block can be called from any other PL/SQL block, whether it be an anonymous block or another procedure or function. We will cover:-

- Stored Subprograms An overview
- Procedures and Functions The difference
- Creating a Stored Procedure
- Creating a Stored Function
- Handling Exceptions in Stored Subprograms
- Local Subprograms
- Guidelines
- Benefits of Stored Subprograms

Stored Subprograms - An Overview

The collective name for stored Procedures and Functions is Stored Subprograms, this also includes two other PL/SQL constructs called Packages and Triggers, these will be covered in a later section.

A Stored Procedure or Function can be called from almost anywhere, this could be SQL*Plus, Oracle Forms & Reports or within another Stored Subprogram. Stored functions can even be executed from within a SQL statement.

The stored code is held in compiled form within the database itself, this gives it an added performance benefit over an anonymous block, which is parsed and compiled at run-time.

Stored Subprograms - An Overview

The following diagram illustrates how stored procedures are invoked, stored and executed.

You can partition the logic of your application very easily using stored procedures and functions. When developing an application, try to keep all logic that requires data access within the database itself, all client activity should reside in the client, this can drastically reduce network traffic.

Procedures & Functions - The Difference

So what is the difference between a procedure and a function? Basically, a procedure can be thought of as a PL/SQL or SQL command, like the COMMIT command for instance. COMMIT is a command that performs some action, it is used by itself, not as part of any other statement, whereas a function is part of an expression, a function has a value, its return value.

Oracle itself comes with many functions, NVL,

DECODE, SUBSTR,...etc, are all functions, they

usually accept data and return some data, this data
is then used as part of another statement.

Procedures and functions are created in almost the same way, the major difference being that a function requires a return value. We will take a look at creating and using both procedures and functions.

Creating a Stored Procedure

You create a stored procedure with the CREATE PROCEDURE statement. Its has the following syntax:-

Generally, always use CREATE OR REPLACE, this ensures that the procedure is always created, if you used CREATE then an error would occur if you attempted to re-create it, you would have to DROP the procedure first.

Creating a Stored Procedure

Procedure Name

The procedure name can be almost anything you like, use the same naming rules as you would for any other database object, in general, try to keep the name meaningful but short.

Argument List

The argument list specifies what arguments /parameters the procedure can accept. You can have as many arguments as you like. You first specify the argument name followed by the argument mode, this can be one of:-

Mode	Description		
IN	Input parameter only, the value passed is		
	input only. It is not returned to the invoking		
	statement. If you omit mode, then IN is		
	assumed.		
OUT	Output only. These parameters are used to		
	pass values back to the invoking statement		
IN OUT	Both input and output. Values can be read		
	from and passed back the invoking statement.		

You follow the mode with the datatype of the argument, this can be one of DATE, NUMBER or VARCHAR2. You can if you wish anchor the datatype to a column on a table.

Creating a Stored Procedure Declarative Section

After the argument list follows the declarative section of the procedure, this is the same as the DECLARE section of an anonymous block but using the IS or AS keyword. In here you put all your local variables and cursor declarations.

Procedure Body

Now comes the main part of the procedure, its body. In here goes the actual code of the procedure. This can be anything you like.

Exception Section

A procedure being just a PL/SQL block, can have its own exception section. You would handle all exceptions for the procedure in here.

Creating a Stored Procedure Actual & Formal Parameters

When you invoke a procedure, you may provide parameters, these are referred to as *Actual Parameters*. The argument list in the procedure definition what is known as the *Formal Parameter* list. At run time, the *Actual Parameter* values are copied into the *Formal Parameters* that are then used throughout the procedure body. Any arguments specified as OUT or IN OUT are then copied from the *Formal Parameters* back into the *Actual Parameters* when the procedure ends.

Anything declared within the procedure is only within scope for the duration of the procedure and cannot be used by anything other than the procedure.

Creating a Stored Procedure

Example 1

Okay, enough talk, lets see some actual code to create a procedure.

The following code creates a simple procedure that is used to log debug information into a debug table:-

The above procedure accepts two arguments, one containing the program name you are debugging, the other is the debug text. The procedure simply inserts a row into a table called debug.

Now anywhere where you want to insert data into the debug table, you simply make a call to the procedure rather than having to write the INSERT statement everytime.

Creating a Stored Procedure Invoking Example 1

This debug procedure can be invoked from within another PL/SQL block as follows:-

```
debug('My Program','Debug text is here');
```

And that's it!!

You can execute a procedure directly within SQL*Plus by entering:-

```
EXEC debug('My Program', 'Debug text is here');
```

The EXEC SQL*Plus command simply surrounds the PL/SQL code (in this case the procedure call to debug) with BEGIN and END keywords, making it an anonymous block.

Creating a Stored Procedure

Example 2

The following code creates a procedure that is used to obtain information about an employee:-

```
CREATE OR REPLACE PROCEDURE Empinfo
 p_ename OUT emp.ename%TYPE p_job OUT emp.job%TYPE
 p_deptno OUT emp.deptno%TYPE)
IS
 CURSOR emp_info_cur(p_empno emp.empno%TYPE)
 SELECT
 ename
 job
 deptno
 FROM
 WHERE
 empno = p empno;
 r emp info emp info cur%ROWTYPE;
BEGIN
 OPEN emp info cur(p empno);
 FETCH emp info cur INTO r emp info;
 CLOSE emp info cur;
 p_ename := r_emp_info.ename;
 p_job := r_emp_info.job;
 p deptno := r emp info.deptno;
END;
```

The above procedure takes 4 arguments, the first is the employee number you want information about, the next 3 are output parameters that will contain the information when the procedure ends.

Creating a Stored Procedure Invoking Example 2

The following code might be used to invoke this procedure:-

The above code declares 3 local variables, these are used to hold the values that <code>EmpInfo</code> returns. The procedure is then called and the local variables are then displayed.

Creating a Stored Procedure Positional & Named Parameters

Actual parameters are matched with formal parameters by their position in the argument list, for example, if we have a procedure that accepts 3 parameters, then the first formal parameter is matched with the first actual parameter when the procedure is invoked, the second with the second and so on.

Each actual parameter value is copied into its positional formal parameter equivalent, wholly based on its position in the parameter list. Any parameter with default values you do not wish to specify **MUST** be at the end of the list so as not to affect the position of the parameters.

Creating a Stored Procedure Positional & Named Parameters

Another method of providing parameters is to use Named Notation, this is where you give the actual Formal parameter names when you invoke the procedure or function. This allows you to specify any parameters in any order.

Actual		Formal
Parameters		Parameters
p_param2=>l_param1		p_param1
p_param4=>l_param2		p_param2
Empty		p_param3
Empty		p_param4

When invoking the procedure, you prefix each actual parameter with its formal parameter name, for example,

Both notations can be mixed but if you do so you must ensure all positional parameters appear before any named parameters.

Creating a Stored Function

A function is created in almost the same way as a procedure, they only major difference is the fact the a function needs a return value. A procedure is a PL/SQL statement itself, whereas a function is what is known an RVALUE, this is something that can appear on the right hand side of an expression, for example:-

```
1 full name := GetName(p empno);
```

The above code assigns the result of a function called GetName to a variable called l_fullname, in this case the function accepts a single parameter, the employee number and it returns the name for that employee.

Functions can be used almost anywhere within an expression, this could be the condition of an IF statement, a while condition or any number of other types of expression. Functions (with some restrictions) can also be used within a SQL statement.

Creating a Stored Function

Functions are created with the CREATE FUNCTION statement, it has the following syntax:-

The function body should include as least one RETURN statement, it has the following syntax:-

```
RETURN expression;
```

Where expression is any valid expression. The type of the expression is converted to the type specified by the RETURN clause in the function definition. The RETURN statement passes control immediately back to the calling program, you can have more than one RETURN but only one will be executed. You can also use RETURN in a procedure body but no value is returned, it can be used simply to return control to the calling program.

Creating a Stored Function

Example 1

The following code creates a function that will return an employee name based on the employee number given:-

```
CREATE OR REPLACE FUNCTION GetName
 (p empno emp.empno%TYPE)
RETURN VARCHAR
 CURSOR empname cur(p empno emp.empno%TYPE)
 SELECT ename
 FROM emp
 WHERE empno = p_empno;
 r empname empname cur%ROWTYPE;
BEGIN
 OPEN empname cur(p empno);
 FETCH empname_cur INTO r_empname;
 IF empname cur%NOTFOUND THEN
 r_empname.ename := 'UNKNOWN EMPLOYEE';
 END IF;
 CLOSE empname cur;
 RETURN r empname.ename;
END;
```

First, the above function declares a cursor to retrieve the employee name, the cursor is then opened, a fetch is performed, if no rows are found then the name is set to UNKNOWN EMPLOYEE, the cursor is closed and the name is returned to the calling program.

Creating a Stored Function Invoking Example 1

The following code could be used to invoke the

GetName function:-

The function could also be called from a SQL statement as follows:-

```
SELECT GetName(empno) name
, amount
FROM bonus;
```

To allow functions to be called from within a SQL statement, it must meet certain restrictions, these restrictions are referred to as purity levels which are briefly covered in the next section on Packages.

Handling Exceptions

The way you handle errors that occur in your code is pretty much down to you, personal style or company/client guidelines may dictate your method. In any case, here are a few pointers for Exception Handling within stored subprograms:-

- Make your function or procedure as robust as possible, i.e. error trap anything that can go wrong - because it probably will!!
- Make use of the EXCEPTION section in your code, handle local exceptions in here and pass the exception on to the calling program using a statement called RAISE_APPLICATION_ERROR, see next slide for an example.
- If a procedure can either work or fail then try to convert it into a function with a BOOLEAN return value, this should be TRUE if the function worked okay, otherwise FALSE.
- You can use OUT or IN OUT parameters in procedures and function to pass back status information.

Handling Exceptions

RAISE_APPLICATION_ERROR

This statement can be used to pass error information back to a calling program, it takes the following syntax:-

RAISE_APPLICATION_ERROR(error_number,error_text);

Where the error_number is any number between -20000 and -20999 and error_text is the text you want to appear as the error message in the calling program. Once called, this statement immediately passes control back to the calling program and raises your error as if it were a user-defined exception, it is then for the calling program to handle the exception correctly.

NOTE - Testing and Debugging

To test and/or debug a stored subprogram, it is common practice to create a small PL/SQL block that can be executed directly within SQL*Plus. You can display debug messages directly to the screen using the DBMS OUTPUT package.

Handling Exceptions

RAISE_APPLICATION_ERROR

Here is an example:-

The above code creates a function called balance that returns the current balance of a specified account. If the balance cannot be found because the account does not exist then the NO_DATA_FOUND exception is raised in the function, to the calling program this would probably mean nothing, so an error is raised with an error number of -20500 and error text of 'Unknown Account Number'.

Handling Exceptions

RAISE_APPLICATION_ERROR

Given the function balance, here is how you could catch the error it returns:-

The above code declares a variable to hold the return value of the balance function. It also declares a user-defined exception called e_unknown_account, it then ensures the error number -20500 is associated with this exception. If an error -20500 occurs then the exception handler will catch it and act accordingly.

Local Subprograms

Stored subprograms are stored within the database itself. Another type of subprogram is one that is local only to a block of PL/SQL, these subprograms are defined in the declaration section of another block of code. They are generally created for helper routines, i.e. routines that are useful only to the program they defined in and therefore should not be available to anyone else. Local subprograms are defined in almost the same way as a stored subprogram, the only difference being the you do not prefix the FUNCTION or PROCEDURE statement with CREATE OR REPLACE. The definition of a local subprogram should be in the declarative section of a PL/SQL block, after any other declarations (such as variables, constants, cursors,..etc)

Local Subprograms

Here is a common example of the local subprogram:-

The above anonymous block contains a local subprogram called p, this is simply a replacement for DBMS_OUTPUT.put_line, this is useful because it can simply save a great deal of typing.

A Few Guidelines

Here are a few guidelines for developing stored subprograms:-

- Generic if possible, try to make your subprogram as generic as possible, this way, it is likely to be re-used more often
- Robust make your subprogram as robust as possible, trap anything that can go wrong
- One Action try to ensure you subprogram only performs one action, by this I mean one logical action, if more than one action is needed then more than one subprogram is needed
- Local subprograms Make use of local subprograms, they can make your code easier to read and debug, though be careful, overuse can have the opposite effect
- Arguments/Parameters many arguments can make your subprogram flexible but also make it hard to use, try to derive as many values as you can from other values

Benefits of Stored Subprograms

Using stored subprograms gives a number of benefits:-

Performance

- PL/SQL is parsed at compile time and not runtime
- Can reduce network traffic by bundling database calls
- Re-parsing for multiple users is reduced due to shared SQL

Security and Integrity

- Other database objects (tables,...etc) can be protected and only accessed via functions/procedures
- Ensure related actions are performed together or not at all

Development

- Shared code, write once, use all code can be called from anywhere within an application
- Debugging is simplified
- Implement changes in one place
- Can make changes online

Summary

Stored subprograms, in particular Procedures and Functions are very powerful constructs.

- Stored and executed in the database
- Procedures are PL/SQL statements
- Functions are RVALUES's that can be used in expressions
- Functions can also be invoked from a SQL statement
- Error handling with

 RAISE APPLICATION ERROR
- Subprograms can be local to a block

What is Next?

In the next section we take a look at Packages. Packages are one of PL/SQL's most powerful features. They allow you to group together, variables, cursors, functions and procedures into one object.

Section Seven **Packages**

Packages

This section deals with one of PL/SQL's most powerful features, the Package. In particular, we cover:-

- What is a Package?
- Packages and Scope
- Creating a Package
- Overloading
- Invoking Functions from SQL Statements
- Privileges & Security
- Oracle supplied Packages

This course is a beginners guide to PL/SQL and therefore Packages (as with all other subjects) are covered very briefly, whole volumes of text have been written describing how to implement and take advantage of packages. The following notes should be enough to get you started.

What is a Package?

A Package is another type of named PL/SQL block. A Package allows you to create related objects together. A Package is stored in the database as with Stored Procedures and Functions, though a Package cannot be local to a block. A Package has two parts, a Specification (or header) and a Body, each part is stored separately within the database. The Specification of a Package contains details of what can be found in the Package, though it does not contain any of the code that implements the Package, this code is stored within the Package Body.

Basically, a package is a declarative section of code, in that anything that can appear in the declarative section of a PL/SQL block can appear in a package, this could be variables, cursor, exceptions, functions or procedures.

What is a Package?

Objects declared in the specification are called public objects, that is, they can be seen and used by anyone with the correct privileges.

The package body contains the actual implementation of the package. This is the code that defines what the package actually does. Each function and procedure declared in the specification must have the definition in the body. Everything that can be declared in the specification can also be declared in the body without actually being in the specification, these objects are known as private objects, or in other words, nobody else can see or use them, they can only be seen/used by the package itself.

What is a Package?

A typical package will consist of many public functions and procedures, these are declared in the specification and defined in the body. A typical package may also contain many private variables, cursors, exceptions, functions and procedures, all defined in the body. We will look at creating a typical package over next few slides.

A Typical Package

Packages and Scope

Any object, whether it is a variable or function, that is declared in the specification is visible and within scope outside of the package so long as the object name is prefixed with package name, for example, assume we have a package called bank_account with a public function called withdraw, we can call the withdraw function from a PL/SQL block as follows:-

```
BEGIN
BANK_ACCOUNT.withdraw(l_account_no,l_amount);
END:
```

The above function call is almost the same as calling a stored function, the only difference being the function is qualified with the owning package name.

Any object declared within the package body only, is only visible and in scope to the package itself. You may, for example, create private variables used only by the package itself, or you may create helper procedures, as in the p procedure created earlier.

Before we write any code, we need to define what our package actually does; here is a description for our package:-

- Maintain a bank balance
- Make withdrawals (reduce balance)
- Make deposits (increase balance)
- Query balance

Also, we can define some business rules at this point:-

- Balance cannot be overdrawn
- There should be some kind of limit to how much can be withdrawn per transaction.

We now have the definition of the bank account package, now for its implementation.

First, you need to create the package specification, this is done with the following statement:-

The name can be almost anything you like, the same restrictions apply as with all identifiers. Try to make the name useful, generally the package name will relate to what its contents relate to, for example, if a package contains functions and procedures for working with bank accounts, such as withdraw and deposit, then a good package name might be bank_account. The package specification can be anything that would normally appear in the declarative section of a block of code (except for function and procedure bodies, this code is in the body).

The package specification and body can appear in a single file or separate files. The usual practice is to give the source filename an extension of pkg for a single file or pks (pkh) and pkb for separate files.

Looking at the description for our bank account package, we can see that:-

- We require 3 public functions or procedures:-
 - 1. Withdrawal
 - 2. Deposit
 - 3. Balance query
- We require private data
 - 1. Current balance
 - 2. Maximum allowed per withdrawal

Using packages, we can protect our data; by making data such as balance private and providing procedures or functions to access this data, we are assured that nothing else can modify this data.

Now, let's create our package specification:-

```
CREATE OR REPLACE PACKAGE bank_account

IS

-- Procedure for making a withdrawal PROCEDURE withdraw(p_amount IN NUMBER);

-- Procedure for making a deposit PROCEDURE deposit(p_amount IN NUMBER);

-- Function to query the balance FUNCTION balance RETURN NUMBER;

END;
```

That's it!!! Our Package specification is done. This can be thought of as the public interface for our package, i.e. anything that appears in here is visible and within scope for all programs outside the package.

Keeping the package specification in a separate file facilitates modifications later, this means that you can change the body of a package (so long as the spec is not affected) without affecting any programs which use the package. It also allows you to hide your implementation.

We now need to create the package body, this is where the actual code appears for all public subprograms as well as any other private objects. You create the body with the following statement:-

As you can see, the only major difference for the body is the inclusion of the word BODY in the first line.

The following code will create our package body:-

```
CREATE OR REPLACE PACKAGE BODY bank account
TS
 -- Private data objects
 -- Hold account balance, initialised to 0
 v balance
 NUMBER := 0;
 -- Hold maximum withdrawl amount
 v max withdrawl CONSTANT NUMBER := 250;
 -- Private functions/procedures
 -- Print text to screen
 PROCEDURE p(p_text IN VARCHAR2)
 IS
 BEGIN
 DBMS_OUTPUT.put_line(p_text);
 END;
 -- Public function/procedure definitions
 -- Procedure for making a withdrawal
 PROCEDURE withdraw(p amount IN NUMBER)
 1 new balance NUMBER:= v balance - p amount;
 BEGIN
 IF p amount > 1 max withdrawal THEN
 -- Ensure amount is within limit
 p('Withdrawals limited to '||
 TO CHAR(1 max withdrawl) | |
 ' per transaction');
 -- No overdrafts allowed
 ELSIF 1 new balance < 0 THEN
 -- No overdrafts allowed
 p('No overdraft available');
 p('Cash available : '
 ||TO CHAR(v balance));
 ELSE
 v_balance := v_balance - p_amount;
 p('Here is your cash!');
 END IF;
 END withdraw;
```

continued ...


```
-- Procedure for making a deposit

PROCEDURE deposit(p_amount IN NUMBER)

IS

BEGIN

IF p_amount <= 0 THEN

p('Deposit must be at least £1');

ELSE

v_balance := v_balance + p_amount;

p('Thankyou!');

END;

-- Function to query the balance

FUNCTION balance RETURN NUMBER

IS

BEGIN

RETURN v_balance;

END;

END;
```

To make use of this package, you might do the following:-

```
BEGIN

DBMS_OUTPUT.put_line(BANK_ACCOUNT.balance);

BANK_ACCOUNT.withdraw(100);

BANK_ACCOUNT.deposit(500);

DBMS_OUTPUT.put_line(BANK_ACCOUNT.balance);

BANK_ACCOUNT.withdraw(275);

DBMS_OUTPUT.put_line(BANK_ACCOUNT.balance);

END;
```

As you can see, the package is a very powerful construct, it lends itself to very structured code and some of the benefits of object orientation (there is small discussion on this subject later).

Overloading Subprograms

Overloading is method of creating more than one subprogram (function or procedure) with the same name but with different arguments. This allows you to create very useful subprograms that can act in different ways depending on what data they are given. Oracle comes with many overload subprograms, take the built-in function TO_CHAR, this function is overload even though it appears to be a single function whenever you use it, have a look at the function declarations below:-

```
TO_CHAR(number)
TO_CHAR(number, format)
TO_CHAR(date)
TO_CHAR(date, formart)
```

As you can see, the TO_CHAR function works in 4 different ways, with numbers and dates, with and without a format mask, whenever you use the function, the system determines which function to call based on the supplied arguments.

Overloading Subprograms

How might we use subprogram overloading in our bank account package?

Lets say we want to add functionality that allows the user to withdraw all remaining funds, we could do this in a number of ways:-

- 1. Get current balance and withdraw that amount
- 2. Change the withdraw procedure to add a flag which indicates you want all the cash
- 3. Create a new procedure to withdraw all the cash All of the above are very possible (and easy in this case) but a much better method would be to overload the withdraw procedure; change it so that if no arguments are provided then withdraw all current funds.

Overloading Subprograms

Our specification would now contain two declarations of withdraw:-

```
PROCEDURE withdraw;
PROCEDURE withdraw(p amount IN NUMBER);
```

The body would contain the new version of withdraw as follows:-

```
PROCEDURE withdraw
IS
BEGIN
v_balance := 0;
END;

Or even . . .
```

The second method is better still, as it makes use of the existing withdraw function which is good because additional functionality does not have to be repeated, it also makes use of the balance function to find out the current balance. So withdraw without any arguments is just a wrapper for withdraw with arguments. To the user, it's just a single function.

Invoking Packaged Functions from SQL Statements

As mentioned earlier, stored functions can be executed from within a SQL statement, examples of these are TO CHAR, NVL, DECODE, SUBSTR,...etc.

You can create your own functions that can be invoked this way so long as your function meets certain restrictions. These restrictions are determined by Purity Levels. The Purity Levels tells PL/SQL what kind of things your function does. The Purity level is automatically determined for stored functions but for packaged functions you must manually set the purity level, this is because when compiling code with a packaged function call, the compiler is only concerned with the package specification when determining if your code is correct. As you know, the actual code for a package is in the body and this is not used at compile time, so purity levels cannot be determined.

Invoking Stored Functions from SQL Statements

Purity Levels

There are four Purity Levels for functions:-

Purity Level	Meaning	Description
WNDS	Writes no database	The function does not modify ANY
	state	database table using DML.
RNDS	Reads no database	The function does not read ANY
	state	database tables using SELECT
WNPS	Write no package	The function does not modify any
	state	packaged variables
RNPS	Reads no package	The functions does not read any
	state	packaged variables

Using the above Purity Levels, the following restrictions are applied:-

- Any function that is called from a SQL statement
 CANNOT modify database tables (WNDS)
- To allow functions to be executed remotely or in parallel, a function CANNOT read or write packaged variables (WNPS,RNPS)
- Functions called within SELECT, SET or VALUES
 clauses can write packaged variables, all others
 must have WNPS

Invoking Stored Functions from SQL Statements

In addition to the restrictions already mentioned, the following must also be taken into account:-

- The function MUST be stored in the database,
 local subprograms cannot be used
- Only parameters with a mode of IN can be used.
- The return type and formal parameters of the function MUST be a valid database type (i.e. not BOOLEAN, RECORD,..etc)

NOTE - Testing and Debugging

To test and/or debug a packaged procedure or function, it is common practice to create a small PL/SQL block that can be executed directly from the SQL*Plus prompt, you can display debug messages directly to the screen using the DBMS_OUTPUT package. Use the SYSTEM.dual table for testing packaged functions within a SQL statement.

Invoking Stored Functions from SQL Statements

So, how do we manually set the purity level of a packaged function?

RESTRICT REFERENCES Pragma

You need to inform the compiler of the purity level of the function within the package specification with a compiler pragma. This pragma has the following syntax:-

```
PRAGMA RESTRICT REFERENCES (function, purity...);
```

For example, to allow our BANK ACCOUNT.

balance function to be used within SQL we would need to first determine the purity levels then apply them. We can see that our function simply reads a packaged variable, so the only purity level not applicable is RNPS (read no package state), therefore:-

```
PRAGMA RESTRICT REFERENCES (balance, WNPS, RNDS, WNPS);
```

would need to appear directly after the function declaration in the package specification.

Privileges & Security

What follows is a few notes on Oracle privileges and security and why they are important to PL/SQL.

Before you can create and/or execute any kind of stored program, you need the correct privileges to do so. This is usually controlled by your DBA but you should still be aware of it as there maybe occasions where you have created a stored subprogram and you need to allow other people to execute your code.

Privileges & Security

The following table lists the operations you may want to perform and the required privileges to do so.

Operation	Required Privilege	And
CREATE	CREATE PROCEDURE system privilege	Access to all objects referenced by the procedure
CREATE OR REPLACE	Ownership of the procedure and CREATE PROCEDURE system privilege or CREATE ANY PROCEDURE system privilege	Access to all objects referenced by the procedure
ALTER	Ownership of procedure or ALTER ANY PROCEDURE system privilege	Access to all objects referenced by the procedure
DROP	Ownership of procedure or DROP ANY PROCEDURE system privilege	
EXECUTE	Ownership of procedure or EXECUTE object privilege or EXECUTE ANY PROCEDURE system privilege	

Stored subprograms execute in there owners security domain, this means you can allow other users indirect access to objects that a subprogram references so long as that user has EXECUTE privilege on your procedure.

Oracle Provided Packages

Oracle comes with many pre-built packages (both client and server), we have already seen

DBMS_OUTPUT, this is simply a package to add functionality to PL/SQL for input and output. There are many other packages available.

Going through each of the supplied packages is beyond the scope of this course, as we are only concerned with learning the basics for now, but I will mention them so that you are aware of what is available (server packages only). You can then take it upon yourself to further investigate the functionality and use of these packages.

Oracle Provided Packages

The following tables lists some of the supplied packages available:-

Supplied Package	Functionality
DBMS ALERT	Signal that an event has occurred
	within the database
DBMS_APPLICATION_	Allows registration of an application
INFO	with the database, used for tuning
	purposes.
DBMS_DDL	Compile procedures, functions and
	packages
DBMS_DESCRIBE	Helps obtain information about
	database objects
DBMS_JOB	Schedule periodic jobs within the
	database
DBMS_LOCK	Performs application lock
	synchronisation
DBMS_OUTPUT	General input/output package
DBMS_PIPE	Allows programmatic communication
_	between database sessions
DBMS SQL	Allows the creation of dynamic SQL &
_	PL/SQL within PL/SQL
DBMS_TRANSACTION	Control of logical transactions
UTL_FILE	Host file input and output

Many other packages exists:-

```
DBMS_AQ, DBMS_AQADM, DBMS_DEFER,

DBMS_DEFER_SYS, DBMS_DEFER_QUERY,

DBMS_LOB, DBMS_REFRESH, DBMS_SNAPSHOT,

DBMS_REPCAT, DBMS_REPCAT_AUTH,

DBMS_REPCAT_ADMIN, DBMS_ROWID,

DBMS_SESSION and DBMS_SHARED_POOL.

...and many more.
```


Summary

As we have seen, the Package is a very powerful construct.

- A Package is a construct used for grouping related data and functions/procedures
- A Package consists of a specification and a body
 - Public object declaration in specification
 - Private and public object definition in body
- Packages are created with the CREATE PACKAGE statement
- Function/Procedure Overloading
- Packaged Functions can be invoked from with SQL Statements though with some restrictions
- Oracle provides many pre-built packages

What is Next?

The next and final section deals with the remaining type of named subprogram, the database Trigger. A database Trigger is a PL/SQL block that is implicitly executed when a particular event in the database occurs.

Section Eight **Triggers**

Triggers

We now come to the remaining type of named subprogram, the database Trigger. In this section we cover:-

- What is a Trigger?
- Trigger types
- Creating a Trigger
- Restrictions on Triggers

This course is a beginners guide to PL/SQL and therefore Triggers (as with all other subjects) are covered very briefly. The following notes should be enough to get you started.

What is a Trigger?

A trigger is a block of PL/SQL which is implicitly invoked (fired) whenever a particular event occurs in the database.

The PL/SQL within a trigger can be almost anything that would appear in a normal block with a few restrictions.

Whenever any data on a database table changes, via a DML statement (INSERT, UPDATE or DELETE) this is considered an event, triggers can be attached to these events.

Triggers are very much like any other named PL/SQL block in that they have a name, a declarative section, a body and an exception section, though triggers cannot accept any arguments, nor can they be fired explicitly.

What is a Trigger?

Triggers have many possible uses, they could for example, be used for:-

- Auditing System because triggers are guaranteed to fire, they are an ideal method of auditing changes to a table, for example, you could audit/log changes to a customer record.
- Automatically signal other programs that they need to perform some action
- Archiving System Archiving data can be achieved very easily with triggers
- Maintaining Derived Values Derived values can be maintained with ease, for example, a stock system need never actually change the stock quantity, a trigger on the transaction table could maintain it for you
- Complex Integrity Constraints You may have some complex integrity constraints that cannot be implemented as declarative constraints on the table

Trigger Types

The trigger type determines when the trigger actually fires. There are 12 trigger types in all, these types fall into one of two categories, the type category:-

- Statement These triggers fire in response to a DML statement being issued
- Row These triggers fire for all rows affected by
 a DML statement. These are identified by the FOR
 EACH ROW clause in the trigger definition.

Each of the above types has a further six types, these belong, again, to one of two categories, the timing category:-

- BEFORE These triggers fire before the statement is executed
- AFTER These fire after the statement has executed

Now the event category:-

• INSERT, UPDATE & DELETE - This determines the kind of DML statement that fires the trigger.

Triggers are created with the CREATE TRIGGER statement, it has the following syntax:-

Trigger Name

This can be any legal identifier, again, as with all objects, it is a good idea the make the name meaningful, so for example, a trigger to audit an items price might be called, audit item price.

Trigger Event

This is the keyword INSERT, UPDATE or DELETE.

Multiple events can be specified using the OR

keyword, such as INSERT OR UPDATE.

Column List

This specifies the columns you want checking before the trigger fires, the correct event may have occurred but if the column list does not include a column that was changed, the trigger will not fire.

Table

This specifies the triggering table.

FOR EACH ROW Clause

If present, then the trigger will file for each row affected by the DML statement.

Trigger Condition

This acts as a condition that can be applied to determine whether the trigger should fire or not. You add a condition with the WHEN clause, the condition itself can be practically anything that would normally appear in an IF statement. Only valid in a **ROW** level trigger. Enclose the whole condition is parentheses.

Trigger Body

This is the actual code of the trigger. It is usual for this simply to contain a stored procedure call.

As an example, we shall create a trigger that maintains a stock record based on a transactions table. The definition of our trigger is:-

- We have a transaction table that records issues and receipts
- We have a stock table that contains data relating to current stock figures
- We want to automatically maintain the current stock quantity based on ONLY transactions of type ISS (issue) and RCT (receipt).

NOTE - Testing & Debugging

Testing and Debugging Triggers is a little tricky, this is because you cannot output anything to the screen from a trigger, you have to log execution in another table or an external file. To actually fire the trigger you have to cause the triggering event to occur, this is usually done with DML entered directly at the SQL*Plus prompt.

To create a trigger to accomplish the above, the following code is needed:-

```
CREATE OR REPLACE TRIGGER stock quantity
 BEFORE INSERT
 ON transactions
 FOR EACH ROW
 WHEN new.transaction type IN ('ISS', 'RCT')
DECLARE
 l use quantity stock.quantity%TYPE;
BEGIN
 IF :new.transaction type = 'ISS' THEN
 l use quantity := :new.quantity * -1;
 l use quantity := :new quantity;
 END IF;
 UPDATE stock
 SET quantity = quantity + 1 use quantity
 WHERE item = :new.item;
END;
```

The above trigger will fire before any rows are inserted into the transactions table, only when the transaction type is either ISS (issue) or RCT (receipt). If the transaction is an issue then the quantity is made negative to ensure stock is reduced. The quantity on the stock table is then updated by the transaction quantity for the transaction item.

Notice the use of the new keyword, we will discuss this next.

You can reference values on the triggering table during execution of the trigger with the new and old keywords.

The new keyword is used to reference the value of columns on a new or updated row, whereas the old keyword is used to reference the value of a column on a row being deleted or updated. See the following table:-

Operation	OLD Value	NEW Value
INSERT	NULL	the new inserted
		value
UPDATE	the column value	the column value
	before the update	after the update
DELETE	the column value	NULL
	before deletion	

Within the body of the trigger, you need to prefix the old and new keywords with a colon (:), for example,

:new.value = another value;

Within the WHEN clause, **DO NOT** prefix the keyword with a colon.

You may want to combine trigger events into one trigger, i.e. your trigger may fire on INSERT OR DELETE, but you may still want to take different actions depending on the actual triggering event. You can do this by using the INSERTING, UPDATING and DELETING functions.

These functions simply return TRUE or FALSE depending on what the trigger event was. Here is an example:-

```
CREATE OR REPLACE TRIGGER audit

BEFORE INSERT OR UPDATE OR DELETE on items

FOR EACH ROW

BEGIN

IF INSERTING THEN

INSERT INTO audit_log('Row Inserted');

ELSIF UPDATING THEN

INSERT INTO audit_log('Row Updated);

ELSIF DELETING

INSERT INTO audit_log('Row Deleted);

END IF;
```

The above trigger will simply insert a row into the audit_log table, the text inserted depends on what the trigger event is.

Restrictions on Triggers

There are a number of restrictions placed on the code that is placed within a trigger body, these restrictions also apply to any stored subprogram invoked from the trigger.

- You **CANNOT** use COMMIT, SAVEPOINT and ROLLBACK statements.
- Do not change data in the primary key, foreign key or unique key columns of a constraining table including the triggering table. A constraining table is a table that may need to be queried for referential integrity purposes. This can create what is called a mutating table. Solving problems with mutating tables is a complex topic and is beyond the scope of this course.
- Do not read values from the changing table, use
 :old and :new instead.
- Be aware of the performance implications, i.e. a table with 10 triggers firing on INSERT's will be much slower than inserting into a table with no triggers.

Summary

- Triggers are named PL/SQL blocks and have many possible uses
- Triggers fire when an event on the database occurs
- There are 12 trigger types, Row level, Statement
 Level, BEFORE and AFTER, INSERT, UPDATE and
 DELETE
- Create triggers with the CREATE TRIGGER statement
- Restrict firing with WHEN clause
- Reference triggering table columns with :old
 and :new
- Using INSERTING, UPDATING and DELETING functions when combining trigger events
- Be aware of restrictions and possible performance issues

What is Next?

We have reached the end of the course, if you followed all sections and attempted the exercises, you should be able to produce your own PL/SQL programs. You should also be able to support some existing PL/SQL programs, in that you will be able to read and understand most of the code.

We have covered a great deal of topics in a very short space of time so do not be too concerned if you haven't quite taken it all in, as said throughout the course, it is a beginners guide, it is meant to equip you with enough knowledge to at least get you started on the road to becoming a PL/SQL Developer.

If you can, starting working with PL/SQL as soon as possible, re-read these course notes and any other documentation you can find. Your real PL/SQL knowledge with come from experience, the more you get the better you will be.

Good Luck!!