3

Declaración de Variables

Objetivos

Al completar esta lección, debería ser capaz de hacer lo siguiente:

- Reconocer las bases del bloque PL/SQL y sus secciones.
- Describir el significado de las variables en PL/SQL
- Distinguir entre variables PL/SQL y no PL/SQL.
- Declarar variables PL/SQL
- Ejecutar un bloque PL/SQL

Estrucutra del Bloque PL/SQL

- DECLARE Opcional
 - Variables, cursores, excepciones definidas por el usuario
- BEGIN Obligatorio
 - Sentencias SQL
 - Sentencias de Control PL/SQL
- EXCEPTION Opcional
 - Acciones a realizar cuando se prod errores
- END; Obligatorio

Estructura de un Bloque PL/SQL

```
DECLARE
  v variable VARCHAR2(5);
BEGIN
  SELECT
 column name
 INTO
 v_variable
 table_name
 FROM
EXCEPTION
 DECLARE
  WHEN exception_name THEN
 BEGIN
END;
 EXCEPTION
 END;
```


Tipos de Bloques

Anónimo

[DECLARE]

BEGIN

--statements

[EXCEPTION]

END;

Procedimiento

PROCEDURE name

IS

BEGIN

--statements

[EXCEPTION]

END;

Función

FUNCTION name

RETURN datatype

IS

BEGIN

--statements

RETURN value;

[EXCEPTION]

END;

Programas

Uso de Variables

Use variables para:

- Almacenamiento temporal de datos.
- Manipulación de valores almacenados.
- Reusabilidad.
- Fácil mantenimiento.

Gestión de Variables en PL/SQL

- Declarar e inicializar las variables dentro de la sección de declaración.
- Asignar nuevos valores a las variables dentro de la sección de código.
- Pasar valores a los bloques PL/SQL a través de los parámetros.
- Ver los resultados a través de variables de salida.

Tipos de Variables

- Variables PL/SQL
 - Escalar
 - Compuesta
 - Referenciada
 - LOB (large objects)
- Variable No-PL/SQL
 - Variables de Enlace (bind) y Host

Tipos de Variables

"Four score and seven years ago our fathers brought forth upon this continent, a new nation, conceived in LIBERTY, and dedicated

256120 Che proposition that all men propositio

ORACLE®

Declaración de Variables PL/SQL

Sintaxis

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

Ejemplos

```
Declare
  v_hiredate DATE;
  v_deptno NUMBER(2) NOT NULL := 10;
  v_location VARCHAR2(13) := 'Atlanta';
  c_comm CONSTANT NUMBER := 1400;
```

Declaración de Variables PL/SQL

Recomendaciones

- Seguir las convenciones de nombres.
- Inicializar las constantes y variables designadas como NOT NULL.
- Inicializar los identificadores usando el operador de asignación (:=) o la palabra reservada DEFAULT.
- Declarar a lo sumo un identificador por línea.

Reglas para Nombres

 Dos variables pueden tener el mismo nombre, si están en bloques diferentes.

 El nombre de la variable (identificador) no debería ser el mismo que el de una columna de una tabla utilizada

en el bloque.

```
DECLARE
  empno NUMBER(4);
BEGIN
  SELECT empno
  INTO empno
  FROM emp
  WHERE ename = 'SMI'
END;
```

Asignación de Valores a Variables

Sintaxis:

```
identifier := expr;
```

Ejemplo:

Establecer una fecha de alta por defecto, para los nuevos empleados:

```
v_hiredate := '31-DEC-1998';
```

Asignar el apellido "Maduro" a un empleado:

```
v_ename := 'Maduro';
```


Inicialización de Variables y Palabras Clave (keywords)

Uso:

- := Operador de Asignación
- DEFAULT
- NOT NULL

Variables Escalares

- Mantienen un único valor.
- No tienen componentes internos.

25-0 "Four score and seven years ago our fathers brought forth upon this continent, a new nation, conceived in the continent of the continent

Principales Variables Escalares

- VARCHAR2(longitud_máxima)
- NUMBER [(precisión, escala)]
- DATE
- CHAR [(longitud_máxima)]
- LONG
- LONG RAW
- BOOLEAN
- BINARY_INTEGER

Declaración de Variables Escalares

Ejemplo:

El Atributo %TYPE

- Declarar una variable basada en:
 - Otras variables previamente declaradas.
 - La definición de una columna de la base de datos.
- Preceder %TYPE por:
 - La tabla y la columna de la base de datos.
 - —El nombre de la variable definida con anterioridad.

Declaración de Variables con el Atributo %TYPE

Ejemplo:

```
v_ename emp.ename%TYPE;
v_balance NUMBER(7,2);
v_min_balance v_balance%TYPE := 10;
...
```

Declaración de Var. BOOLEAN

- A una variable Boolean sólo se le pueden asignar los valores: TRUE, FALSE o NULL.
- Las variables están conectadas por los operadores lógicos AND, OR, y NOT.
- Las variables siempre valen TRUE, FALSE, o NULL.
- Las expresiones aritméticas, de carácter y fecha, pueden devolver un valor Boolean.

Tipos de Datos Compuestos

Tipos:

- TABLAS PL/SQL
- REGISTROS PL/SQL

Variables LOB

Variables de Enlace (Bind)

Referenciando Variables No-PL/SQL

Almacenar el salario anual en una variable global de SQL*Plus.

```
:g_monthly_sal := v_sal / 12;
```

- Referenciar variables no-PL/SQL como variables Host.
- Preceder las referencias con dos puntos (:)

Resumen

- Bloques PL/SQL
 - Compuestos de las secciones:
 - Declarativa (opcional).
 - Ejecutable (obligatoria).
 - Manejo de Excepciones (opcional).
 - Pueden ser un bloque anónimo, procedimiento o función..

Resumen

- Identificadores PL/SQL:
 - Definidos en la sección DECLARE.
 - Pueden ser: escalar, compuesto, referenciado o LOB.
 - Pueden estar basados en la estructura de otra variable u objeto de la B.D.
 - Pueden ser inicializados.

Visión General de la Práctica

- Determinar la validez de declaraciones.
- Desarrollo de un bloque PL/SQL simple.

