

Database Programming with PL/SQL 1-1: Introduction to PL/SQL

Practice Activities

Vocabulary

Identify the vocabulary word for each definition below:

procedural programming	Programming language features such as reusable/callable program units, modular blocks, cursors, constants, variables, assignment statements, conditional control statements, and loops
3GL	Oracle Corporations standard procedural language for relational databases which allows basic program logic and control flow to be combined with SQL statements

Try It / Solve It

1. Circle the programming language meeting the criteria

Criteria	Language	
3GL	PL/SQL	SQL
4GL	PL/SQL	SQL
Is proprietary to Oracle Corporation	PL/SQL	SQL
Nonprocedural	PL/SQL	SQL
Procedural	PL/SQL	SQL
Is ANSI-compliant	PL/SQL	SQL
•		

2. In your own words, describe why a procedural language like PL/SQL is needed.

in cases where more queries need to be updated/written

3. List some examples of procedural constructs in PL/SQL.

LOOP, FOR & IF

4. In the following code, identify (circle or highlight) examples of these procedural constructs: variable, conditional control statement, reusable/callable program unit, and an assignment statement.

```
DECLARE
 variable
 v first name varchar2(40);
 v last name varchar2(40);
 v first letter varchar2(1);
 BEGIN reusable/callable program unit
 SELECT first_name, last_name INTO v_first_name, v_last_name
 FROM students
 WHERE student id = 105;
 v first letter := get first letter(v last name);
 assignment statement
 IF 'N' > 'v first letter' THEN
conditional control DBMS_OUTPUT_PUT_LINE('The last name for ' || v_first_name || ' ' || v_last_name || ' is
 between A and M');
statements if&else
ELSE
 DBMS_OUTPUT.PUT_LINE('The last name for ' || v_first_name || ' ' || v_last_name || ' is
 between N and Z');
 END IF:
 END:
```