Exercise # 4

- I. Write the exceptions block for all the below procedures/functions which you have written in the Exercise #3.
 - 1) Write a procedure to fetch data from table SALES for a given parameter orderid and display the data.
 - 2) Write a procedure which does the following operations
 - Fetch data from table SALES for a given parameter orderid and display the data.
 - Return the number of rows(using OUT parameter) in the SALES table for that sales date (get sales date from the about operation)
 - 3) Write a function which accepts 2 numbers N1 and N2 and returns the power of N1 to N2. (Example: If I pass values 10 and 3, the output should be 1000)
 - 4) Write a function to display the number of rows in the SALES table for a given sales date.
- II. Write a user defined exception for function 3 which displays an exception saying "Invalid Number" or "Number must be less than 100", if it meets the below conditions
 - If N1 or N2 is null or zero
 - If N1 or N2 is greater than 100.

Answers

```
I.
1)
CREATE OR REPLACE PROCEDURE FETCH SALES (S ORDERID NUMBER)
L DATE SALES. SALES DATE%TYPE;
L_ORDERID SALES.ORDER_ID%TYPE;
L PRODUCTID SALES.PRODUCT ID%TYPE;
L_CUSTOMERID SALES.CUSTOMER_ID%TYPE;
L_SALESPERSONID SALES.SALESPERSON_ID%TYPE;
L_QUANTITY SALES.QUANTITY%TYPE;
L_UNITPRICE SALES.UNIT_PRICE%TYPE;
L_SALESAMOUNT SALES.SALES_AMOUNT%TYPE;
L_TAXAMOUNT SALES.TAX_AMOUNT%TYPE;
L_TOTALAMOUNT SALES.TOTAL_AMOUNT%TYPE;
BEGIN
SELECT SALES_DATE, ORDER_ID, PRODUCT_ID, CUSTOMER_ID, SALESPERSON_ID, QUANTITY,
UNIT_PRICE, SALES_AMOUNT, TAX_AMOUNT, TOTAL_AMOUNT
INTO
L_DATE, L_ORDERID, L_PRODUCTID, L_CUSTOMERID, L_SALESPERSONID, L_QUANTITY, L_UNITPRICE,
L_SALESAMOUNT, L_TAXAMOUNT, L_TOTALAMOUNT
FROM SALES
WHERE ORDER_ID = S_ORDERID;
  DBMS_OUTPUT.PUT_LINE (L_DATE);
  DBMS OUTPUT.PUT LINE (L ORDERID);
  DBMS_OUTPUT.PUT_LINE (L_PRODUCTID);
  DBMS OUTPUT.PUT LINE (L CUSTOMERID);
  DBMS_OUTPUT.PUT_LINE (L_SALESPERSONID);
  DBMS_OUTPUT.PUT_LINE (L_QUANTITY);
  DBMS_OUTPUT.PUT_LINE (L_UNITPRICE);
  DBMS_OUTPUT.PUT_LINE (L_SALESAMOUNT);
  DBMS_OUTPUT.PUT_LINE (L_TAXAMOUNT);
  DBMS_OUTPUT.PUT_LINE (L_TOTALAMOUNT);
EXCEPTION
  WHEN no data found THEN
 dbms_output.put_line('No such Order!');
  WHEN too many rows THEN
 dbms_output.put_line('You got more than 1 row!');
 WHEN others THEN
 dbms output.put line('Error!');
END:
EXEC FETCH SALES (1269);
```

```
2)
```

```
CREATE OR REPLACE PROCEDURE FETCH SALES (S ORDERID IN NUMBER, L TOTALROWS OUT
NUMBER)
AS
L DATE SALES. SALES DATE%TYPE;
L ORDERID SALES, ORDER ID%TYPE;
L PRODUCTID SALES.PRODUCT ID%TYPE;
L CUSTOMERID SALES.CUSTOMER ID%TYPE;
L SALESPERSONID SALES. SALESPERSON ID%TYPE;
L QUANTITY SALES. QUANTITY %TYPE;
L UNITPRICE SALES.UNIT PRICE%TYPE;
L_SALESAMOUNT SALES.SALES_AMOUNT%TYPE;
L_TAXAMOUNT SALES.TAX_AMOUNT%TYPE;
L_TOTALAMOUNT SALES.TOTAL_AMOUNT%TYPE;
BEGIN
SELECT SALES_DATE, ORDER_ID, PRODUCT_ID, CUSTOMER_ID, SALESPERSON_ID, QUANTITY,
UNIT_PRICE, SALES_AMOUNT, TAX_AMOUNT, TOTAL_AMOUNT
INTO
L_DATE, L_ORDERID, L_PRODUCTID, L_CUSTOMERID, L_SALESPERSONID, L_QUANTITY, L_UNITPRICE,
L_SALESAMOUNT, L_TAXAMOUNT, L_TOTALAMOUNT
FROM SALES
WHERE ORDER_ID = S_ORDERID;
 DBMS_OUTPUT.PUT_LINE (L_DATE);
 DBMS_OUTPUT.PUT_LINE (L_ORDERID);
 DBMS_OUTPUT.PUT_LINE (L_PRODUCTID);
 DBMS_OUTPUT.PUT_LINE (L_CUSTOMERID);
 DBMS_OUTPUT.PUT_LINE (L_SALESPERSONID);
 DBMS_OUTPUT.PUT_LINE (L_QUANTITY);
 DBMS OUTPUT.PUT LINE (L UNITPRICE);
 DBMS_OUTPUT.PUT_LINE (L_SALESAMOUNT);
 DBMS_OUTPUT.PUT_LINE (L_TAXAMOUNT);
 DBMS_OUTPUT.PUT_LINE (L_TOTALAMOUNT);
SELECT COUNT(1) INTO L_TOTALROWS FROM SALES
WHERE SALES DATE = L DATE;
EXCEPTION
 WHEN no_data_found THEN
 dbms_output.put_line('No such Order!');
 WHEN too many rows THEN
 dbms_output.put_line('You got more than 1 row!');
 WHEN others THEN
 dbms_output.put_line('Error!');
END:
DECLARE
TOTAL ROWS NUMBER;
BEGIN
```

```
FETCH SALES (1269, TOTAL ROWS);
 DBMS_OUTPUT.PUT_LINE ('Total Number of rows: ' || TOTAL_ROWS);
END;
3)
CREATE OR REPLACE FUNCTION MY POWER (N1 IN NUMBER, N2 IN NUMBER)
RETURN NUMBER
AS
POWER_VALUE NUMBER:= 1;
BEGIN
FOR LCNTR IN 1..N2
LOOP
  POWER_VALUE := POWER_VALUE * N1;
END LOOP;
RETURN POWER_VALUE;
EXCEPTION
 WHEN others THEN
 dbms_output.put_line('Error!');
END;
SELECT MY_POWER(10,3) FROM DUAL;
4)
CREATE OR REPLACE FUNCTION GET_COUNT (S_DATE DATE)
RETURN NUMBER
AS
T_ROWS NUMBER;
BEGIN
SELECT COUNT(1) INTO T_ROWS FROM SALES
WHERE SALES_DATE = S_DATE;
RETURN T_ROWS;
EXCEPTION
  WHEN no_data_found THEN
 dbms_output.put_line('No orders for the given date!');
 WHEN others THEN
 dbms_output.put_line('Error!');
END;
SELECT GET_COUNT (TO_DATE ('01-JAN-2015','DD-MON-YYYY')) FROM DUAL
```

```
CREATE OR REPLACE FUNCTION MY_POWER (N1 IN NUMBER, N2 IN NUMBER)
RETURN NUMBER
AS
POWER_VALUE NUMBER:= 1;
EXCEP ZERO EXCEPTION;
EXCEP_GREAT_100 EXCEPTION;
BEGIN
IF (N1 IS NULL OR N1 = 0 OR N2 IS NULL OR N2 = 0) THEN
 RAISE EXCEP_ZERO;
END IF;
IF N1 > 100 OR N2 > 100 THEN
 RAISE EXCEP_GREAT_100;
END IF;
FOR LCNTR IN 1..N2
LOOP
  POWER_VALUE := POWER_VALUE * N1;
END LOOP;
RETURN POWER_VALUE;
EXCEPTION
 WHEN EXCEP_ZERO THEN
 dbms_output.put_line('N1 or N2 is null or zero!');
 RETURN 0;
  WHEN EXCEP_GREAT_100 THEN
 dbms_output.put_line('N1 OR N2 is greater than 100!');
 RETURN 0;
 WHEN others THEN
 dbms_output.put_line('Error!');
END;
```