Oracle Database 11g & PL/SQL

Tips and Tricks

Marcelo Vinícius Cysneiros Aragão http://www.contactify.com/bf737

Topics

Data Manipulation

- DB Link
- Insert as Select
- Cursor
- Associative Array

Exception Handling

- The usual way
- SQLCODE and SQLERRM
- Saving and Retrieving

Hierarchical Queries

- Keywords
- Example

Tips and Tricks

- Modular Parallelization
- Function within Procedure
- NVL and NVL2
- COALESCE and NULLIF
- Regular Expression Substring

Data Manipulation

Data Manipulation: DB Link

 The following statement defines a shared public database link named remote that refers to the database specified by the service name remote:

```
CREATE PUBLIC DATABASE LINK remote
 USING 'remote';
```

 This database link allows user hr on the local database to update a table on the remote database (assuming hr has appropriate privileges):

```
UPDATE employees@remote
 SET salary=salary*1.1
 WHERE last_name = 'Baer';
```

Data Manipulation: Insert as Select

• With <u>INSERT</u> ... SELECT, you can quickly insert many rows into a table from one or many tables.

```
INSERT INTO suppliers(supplier_id, supplier_name)
SELECT account_no, name
FROM customers
WHERE customer id > 5000;
```

 Question: How do I make sure that I do not enter the same client information again?

Data Manipulation: Cursor

DECLARE

Data Manipulation: Cursor

BEGIN

END;

```
OPEN employee id cur;
LOOP
FETCH employee id cur INTO 1 employee id;
EXIT WHEN employee id cur%NOTFOUND;
assign bonus (1 employee id, 1 total);
EXIT WHEN 1 total <= 0;
END LOOP;
CLOSE employees cur;
```


Data Manipulation: Associative Array

```
create or replace package associative array as
 -- define an associative array type for each column in the jobs table
 type t job id is table of jobs.job id%type index by pls integer;
 type t job title is table of jobs.job title%type index by pls integer;
 type t min salary is table of jobs.min salary%type index by pls integer;
 type t max salary is table of jobs.max salary%type index by pls integer;
 -- define the procedure that will perform the array insert
 procedure array insert (p job id in t job id,
 p job title in t job title,
 p min salary in t min salary,
 p max salary in t max salary);
end associative array;
```

Data Manipulation: Associative Array

```
create or replace package body associative array as
 -- implement the procedure that will perform the array insert
 procedure array insert (p job id in t job id,
 p job title in t job title,
 p min salary in t min salary,
 p max salary in t max salary) is
 begin
 forall i in p job id.first..p job id.last
 insert into jobs (job id,
 job title,
 min salary,
 max salary)
 values (p job id(i),
 p job title(i),
 p min salary(i),
 p max salary(i));
 end array insert;
end associative array;
```

Exception Handling

Data Manipulation: The usual way

DECLARE

```
pe ratio NUMBER(3,1);
BEGIN
 SELECT price / earnings INTO pe ratio FROM stocks
 WHERE symbol = 'XYZ'; -- might cause division-by-zero error
 INSERT INTO stats (symbol, ratio) VALUES ('XYZ', pe ratio);
 COMMIT;
EXCEPTION -- exception handlers begin
 WHEN ZERO DIVIDE THEN -- handles 'division by zero' error
 INSERT INTO stats (symbol, ratio) VALUES ('XYZ', NULL);
 COMMIT;
  WHEN OTHERS THEN -- handles all other errors
 ROLLBACK;
END; -- exception handlers and block end here
```

Data Manipulation: SQLCODE and SQLERRM

DECLARE

```
name employees.last name%TYPE;
 v code NUMBER;
 v errm VARCHAR2 (64);
BEGIN
 SELECT last name INTO name FROM employees WHERE employee id = 1000;
 EXCEPTION
 WHEN OTHERS THEN
 v code := SQLCODE;
 v errm := SUBSTR(SQLERRM, 1 , 64);
 DBMS OUTPUT.PUT LINE('The error code is ' | | v code | | '- ' | | v errm);
END;
```

Data Manipulation: Saving and Retrieving

```
-- Perform a bulk operation.
BEGIN
 FORALL i IN 1 tab.first .. 1 tab.last SAVE EXCEPTIONS
 INSERT INTO exception test
 VALUES 1 tab(i);
 EXCEPTION
 WHEN OTHERS THEN
 l error count := SQL%BULK EXCEPTIONS.count;
 DBMS OUTPUT.put line('Number of failures: ' || 1 error count);
 FOR i IN 1 .. 1 error count LOOP
 DBMS_OUTPUT.put_line('Error: ' || i ||
 - Array Index: ' || SQL%BULK_EXCEPTIONS(i).error_index ||
 ' Message: ' || SQLERRM (-SQL%BULK EXCEPTIONS (i) . ERROR CODE));
 END LOOP;
 END;
```

Hierarchical Queries

Hierarquical Queries: Keywords

 If a table contains hierarchical data, then you can select rows in a hierarchical order using the hierarchical query clause:

- START WITH specifies the root row(s) of the hierarchy.
- CONNECT BY specifies the relationship between parent rows and child rows of the hierarchy.
- In a hierarchical query, one expression in condition must be qualified with the PRIOR operator to refer to the parent row.
- The LEVEL pseudocolumn is used to show parent and child rows
- The SIBLINGS keyword is used to preserve ordering within the hierarchy.

Hierarquical Queries: Example

```
SELECT last_name, employee_id, manager_id, LEVEL
FROM employees
START WITH employee_id = 100
CONNECT BY PRIOR employee_id = manager_id
ORDER SIBLINGS BY last_name;
```

EMPLOYEE_ID	MANAGER_ID	LEVEL
100		1
148	100	2
172	148	3
169	148	3
170	148	3
102	100	2
103	102	3
105	103	4
104	103	4
147	100	2
166	147	3
	100 148 172 169 170 102 103 105 104 147	148 100 172 148 169 148 170 148 102 100 103 102 105 103 104 103 147 100

Tips and Tricks

Tips and Tricks: Modular Parallelization

- If we call MOD_PROCESS_EMPLOYEES(2, 0), only the records with <u>even</u> IDs will be processed.
- If we call MOD_PROCESS_EMPLOYEES(2, 1), only the records with <u>odd</u> IDs will be processed.

Tips and Tricks: Function within Procedure

```
CREATE OR REPLACE PROCEDURE TEST SCOPE (proc p1 IN NUMBER, proc p2 IN NUMBER) IS
 procedure scoped var BOOLEAN;
 FUNCTION SUMMATION (func p1 IN NUMBER, func p2 IN NUMBER) RETURN NUMBER IS
 function scoped var BOOLEAN;
 BEGIN
 DBMS OUTPUT.PUT LINE ('INNER FUNCTION');
 RETURN func p1 + func p2;
 END soma;
BEGIN
 DBMS OUTPUT.PUT LINE ('OUTER PROCEDURE');
 DBMS OUTPUT.PUT LINE ('SUMMATION = ' | SUMMATION (proc p1, proc p2));
 EXCEPTION
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE ('Exception raised');
 RAISE:
END TEST SCOPE;
```

Tips and Tricks: NVL and NVL2

- The NVL function allows you to replace null values with a default value.
 - If the value in the first parameter is null, the function returns the value in the second parameter.
 - If the first parameter is any value other than null, it is returned unchanged.

```
SELECT id, NVL(col1, 'ZERO') AS output FROM null_test_tab ORDER BY id;
```

- The NVL2 function accepts three parameters.
 - If the first parameter value is not null it returns the value in the second parameter.
 - If the first parameter value is null, it returns the third parameter.

```
SELECT id, NVL2(col1, col2, col3) AS output FROM null test tab ORDER BY id;
```

Tips and Tricks: COALESCE and NULLIF

• The COALESCE accepts two or more parameters and returns the first nonnull value in a list. If all parameters contain null values, it returns null.


```
SELECT id, COALESCE (col1, col2, col3) AS output FROM null_test_tab ORDER BY id;
```

• The NULLIF accepts two parameters and returns null if both parameters are equal. If they are not equal, the first parameter value is returned.

```
SELECT id, NULLIF (col3, col4) AS output FROM null test tab ORDER BY id;
```

Tips and Tricks: Regular Expression Substring

• The function REGEXP_SUBSTR is useful if you need the contents of a match string but not its position in the source string.

 The function returns the string as VARCHAR2 or CLOB data in the same character set as source_string.

Tips and Tricks: Regular Expression Substring

```
SET SERVEROUTPUT ON;
DECLARE
 source string VARCHAR2 (32) := 'lone1|2two2|3three3';
BEGIN
 dbms output.put line(REGEXP_SUBSTR( source_string, '[^|]+', 1, 1 ));
 dbms output.put line(REGEXP SUBSTR( source string, '[^|]+', 1, 2 ));
 dbms output.put line(REGEXP SUBSTR( source string, '[^|]+', 1, 3 ));
END;
 1one1
Output:
 2t.wo2
 3three3
```