

Database Programming with PL/SQL 3-2: Retrieving Data in PL/SQL **Practice Activities** Vocabulary No new vocabulary for this lesson

Try It / Solve It

1. State whether each of the following SQL statements can be included directly in a PL/SQL block.

Statement	Valid in PL/SQL	
ALTER USER SET password = 'oracle';		X
CREATE TABLE test (a NUMBER);		X
DROP TABLE test;		X
SELECT emp_id INTO v_id FROM employees;	x	
GRANT SELECT ON employees TO PUBLIC;		Х
INSERT INTO grocery_items (product_id, brand, description) VALUES (199, 'Coke', 'Soda');	x	
REVOKE UPDATE ON employees FROM PUBLIC;		X
ALTER TABLE employees RENAME COLUMN employee_id TO emp_id;		Х
DELETE FROM grocery_items WHERE description = 'Soap';	х	

2. Create a PL/SQL block that selects the maximum department id in the departments table and stores it in the v max deptno variable. Display the maximum department id. Declare v max deptno to be the same datatype as the department id column. Include a SELECT statement to retrieve the highest department_id from the departments table. Display the variable v max deptno. v_max_deptno departments.department_id%TYPE;

BEGIN

SELECT MAX(department_id) INTO v_max_deptno FROM departments;

3. The following code is supposed to display the lowest and highest elevations for a country name entered by the user. However, the code does not work. Fix the code by following the guidelines for retrieving data that you learned in this lesson.

```
DECLARE
```

v_country_name countries.country_name%TYPE:='Federative

```
DECLARE
 Republic of Brazil':
 countries.country name%TYPE := Federative Republic of Brazil;
 v country name
 v lowest elevation number(10);
 v lowest elevation
 countries.lowest elevation%TYPE;
 v_highest_elevation number(10);
 v highest elevation
 countries.highest elevation%TYPE;
 BEGIN
BEGIN
 SELECT MIN(v lowest elevation), MAX
  SELECT lowest elevation, highest elevation
 (v_highest_elevation) INTO
 v lowest elevation, v highest elevation
 FROM countries:
 FROM countries;
 DBMS OUTPUT.PUT LINE('The lowest elevation in '
 DBMS OUTPUT.PUT LINE('The lowest
 || v_country_name || ' is ' || v_lowest_elevation
 elevation in ' || v_country_name || ' is '
 || and the highest elevation is | v highest elevation ||
 ||v_lowest_elevation || ' and the highest
END;
 elevation is ' || v highest elevation || '.');
 END:
```

4. Run the following anonymous block. It should execute successfully.

```
DECLARE
  v_emp_lname employees.last_name%TYPE;
  v_emp_salary employees.salary%TYPE;
BEGIN
  SELECT last_name, salary INTO v_emp_lname, v_emp_salary
 FROM employees
 WHERE job_id = 'AD_PRES';
 DBMS_OUTPUT.PUT_LINE(v_emp_lname || ' ' || v_emp_salary);
END;
```

- A. Now modify the block to use 'IT_PROG' instead of 'AD_PRES' and re-run it. Why does it fail this time? ORA-01422: exact fetch returns more than requested number of rows

 It fails because it returns more than one row and we want to put the values in v_emp_lname and v_emp_salary, so we only need one row.
- B. Now modify the block to use 'IT_PRAG' instead of 'IT_PROG' and re-run it. Why does it still fail? ORA-01403: no data found
 There is no data with job_id 'IT_PRAG' so it fails because you have nothing to assign to our variables.
- 5. Use (but don't execute) the following code to answer this question:

```
DECLARE
last_name VARCHAR2(25) := 'Fay';
BEGIN
UPDATE emp_dup
SET first_name = 'Jennifer'
WHERE last_name = last_name;
END:
```

What do you think would happen if you ran the above code? Write your answer here and then follow the steps below to test your theory.

A. Create a table called emp dup that is a duplicate of employees.

CREATE TABLE emp_dup AS (SELECT * FROM employees):

C. **DECLARE**

B. Select the first name and last name values for all rows in emp dup.

last name VARCHAR2(25) := 'Fay'; **BEGIN**

select first name, last name from emp_dup;

UPDATE emp dup SET

C. Run the anonymous PLSQL block shown at the beginning of this question. first name = 'Jennifer' WHERE

last name = last name;

END:

- D. Select the first name and last name columns from emp dup again to confirm your theory. select first_name, last_name from emp_dup;
- E. Now we are going to correct the code so that it changes only the first name for the employee whose last name is "Fay". Drop emp dup and re-create it. drop table emp dup; CREATE TABLE emp_dup AS (SELECT * FROM employees);
- F. Modify the code shown at the beginning of this question so that for the employee whose last name = "Fay", the first name is updated to Jennifer. Run your modified block.

last_name VARCHAR2(25) :='Fay';

DECLARE

BEGIN END:

UPDATE emp_dup SET first_name = 'Jennifer' WHERE last_name = 'Fay'; G. Confirm that your update statement worked correctly.

select first name, last name from emp dup where last name = 'Fay':

6. Is it possible to name a column in a table the same name as the table? Create a table to test this question. Don't forget to populate the table with data.

Yes, it is possible

7. Is it possible to have a column, table, and variable, all with the same name? Using the table you created in the question above, write a PL/SQL block to test your theory.

6. **CREATE TABLE test(** testID NUMBER(4) NOT NULL, test VARCHAR2(50). PRIMARY KEY(testID));

Yes, it is possible

INSERT INTO test(testID, test) values (1, 'Sir de test'); select test from test:

DECLARE test VARCHAR2(25) := 'Test'; **BEGIN** UPDATE test SET test = 'Test' WHERE testID = 1; END: