Chapter 3 SQL*Plus

Objectives

- Use SQL*Plus
- Produce gueries that require substitution variables
- Customize the environment
- Produce more readable output
- Create and execute script files

Overview of SQL*Plus

- Log into SQL*Plus
- Describe a table structure
- · Edit a SQL command
- Execute a SQL command
- Save SQL statements to files and append SQL statements to files
- Execute saved files
- Load commands from file to buffer to edit

Logging into SQL*Plus

- Look for the SQL Plus icon on the lab desktop
- Your user-name is the first 12 letters of your last name (spaces removed) and then add @caleb to the end as in: smith@caleb
- User-name is case-insensitive
- Your password is the last 6 digits of your student number.

Displaying Table Structure

 Use the SQL*Plus DESCRIBE command to display the structure of a table.

SQL*Plus

- Can edit the buffer
 - (e.g. A[PPEND] text, C[HANGE] / old / new, C[HANGE] / text /, CL[EAR] BUFF[ER], DEL)
- Work with files
 - SAVE filename
 - GET filename
 - START filename
 - @ filename
 - EDIT filename
 - SPOOL filename
 - EXIT

For your labs it is easier to use a text editor such as Notepad to enter your SQL and SQL*Plus commands. Then copy and paste. More about this later!

SQL*Plus Format Commands

- COLUMN [column option]
- TTITLE [text | OFF | ON]
- BTITLE [text | OFF | ON]
- BREAK [ON report_element]

The COLUMN Command

Controls display of a column

```
COL[UMN] [{column|alias} [option]]
```

- -CLE[AR]: Clears any column formats
- -FOR[MAT] format: Changes the display of the column using a format model
- -HEA[DING] *text*: Sets the column heading
- -JUS[TIFY] {align}: Aligns the column heading to be left, center, or right

Using the COLUMN Command

Create column headings

```
COLUMN ename HEADING 'Employee|Name' FORMAT A15
COLUMN sal JUSTIFY LEFT FORMAT $99,990.00
COLUMN mgr FORMAT 999999999 NULL 'No manager'
```

Display the current setting for the ENAME column.

COLUMN ename

Clear settings for the ENAME column.

COLUMN ename CLEAR

COLUMN Format Models

Element	Description	Example	Result
An	Sets a display width of <i>n</i>	N/A	N/A
9	Single zero-suppression digit	999999	1234
0	Enforces leading zero	099999	01234
\$	Floating dollar sign	\$9999	\$1234
L	Local currency	L9999	L1234
	Position of decimal point	9999.99	1234.00
,	Thousand separator	9,999	1,234

Column example

SQL> COLUMN ename HEADING 'EMPLOYEE NAME' FORMAT A15

Using the TTITLE and BTITLE Commands

- Display headers and footers
 TTI[TLE] [text|OFF|ON]
- Set report headerSQL> TTITLE 'Salary|Report'
- Set report footer
 SQL> BTITLE 'Confidential'

Using the BREAK Command

- Suppresses duplicates and sections rows
 - To suppress duplicates

```
SQL> BREAK ON ename ON job
```

To section out rows at break values

```
SQL> BREAK ON ename SKIP 4 ON job SKIP2
```

Customizing the SQL*Plus Environment

-Use SET commands to control current session.

```
SET system_variable value
```

Verify what you have set by using the SHOW command.

```
SQL> SET ECHO ON
SQL> SHOW ECHO
echo ON
```

SET Command Variables

- -ARRAYSIZE {<u>20</u> | *n*}
- -COLSEP {_ | text}
- -FEEDBACK $\{\underline{6} \mid n \mid OFF \mid ON\}$
- -HEADING {OFF | ON}
- -LINESIZE {<u>80</u> | *n*}
- -LONG {80 | *n*}
- -PAGESIZE {<u>24</u> | *n*}
- -PAUSE {OFF | ON | text}
- -TERMOUT {OFF | ON}

Pagesize and Linesize

- To set the size of a "page", use:

```
SET PAGESIZE n
```

- To set the size of a line, use:

```
SET LINESIZE n
```

Substitution Variables

- -Use SQL*Plus substitution variables to temporarily store values.
 - Single ampersand (&)
 - Double ampersand (&&)
 - DEFINE and ACCEPT commands
- Pass variable values between SQL statements.
- Dynamically alter headers and footers.

Using the & Substitution Variable

- Use a variable prefixed with an ampersand (&) to prompt the user for a value.

Using the SET VERIFY Command

 Toggling the display of the text of a command before and after SQL*Plus replaces substitution variables with values.

```
SQL> SET VERIFY ON
SQL> SELECT empno, ename, sal, deptno
2 FROM emp
3 WHERE empno = &employee_num;

Enter value for employee_num: 7369
old 3: WHERE empno = &employee_num
new 3: WHERE empno = 7369
```

Character and Date Values with Substitution Variables

•Use single quotation marks for date and character values.

```
SQL> SELECT ename, deptno, sal*12
2 FROM emp
3 WHERE job='&job_title';
```

Enter value ENAME	for job_title DEPTNO Si	: ANALYST
SCOTT		36000 36000

Specifying Column Names, Expressions, and Text at Runtime

- Use substitution variables to supplement the following:
 - WHERE condition
 - ORDER BY clause
 - Column expression
 - Table name
 - o Entire SELECT statement

```
SQL> SELECT empno, ename, job, &column_name
2 FROM emp
3 WHERE &condition
4 ORDER BY &order_column;
```

Enter value for column_name: sal
Enter value for condition: sal>=3000
Enter value for order_column: ename

EMPNO	ENAME	JOB	SAL
7902	FORD	ANALYST	3000
7839	KING	PRESIDENT	5000
7788	SCOTT	ANALYST	3000

Using the && Substitution Variable

 Use the double-ampersand (&&) if you want to reuse the variable value without prompting the user each time.

```
SQL> SELECT empno, ename, job, &&column_name
2 FROM emp
3 ORDER BY &column_name;
```

Enter value for column_name: deptno

EMPNO	ENAME	JOB	DEPTNO
7839	KING	PRESIDENT	10
7782	CLARK	MANAGER	10
7934	MILLER	CLERK	10

14 rows selected.

Defining User Variables

- You can predefine variables using one of two SQL*Plus commands:
 - DEFINE: Create a CHAR datatype user variable
 - ACCEPT: Read user input and store it in a variable
- If you need to predefine a variable that includes spaces, you must enclose the value within single quotation marks when using the DEFINE command.

The ACCEPT Command

- -Creates a customized prompt when accepting user input
- Explicitly defines a NUMBER or DATE datatype variable
- Hides user input for security reasons

DEFINE and UNDEFINE Commands

- A variable remains defined until you either:
 - Use the UNDEFINE command to clear it
 - Exit SQL*Plus
- You can verify your changes with the DEFINE command.
- To define variables for every session, modify your login.sql file so that the variables are created at startup.

Using the DEFINE Command

Create a variable to hold the department name.

```
SQL> DEFINE deptname = compsci
SQL> DEFINE deptname

DEFINE DEPTNAME = "compsci" (CHAR)
```

Use the variable as you would any other variable.

```
SQL> SELECT *
2  FROM dept
3  WHERE dname = UPPER('&deptname');
```

The UNDEFINE Command

 Deletes one or more user variables that you defined explicitly with the DEFINE command

SQL> UNDEFINE deptname

Creating a Script File to Run a Report

- 1. Create the SQL SELECT statement.
- 2. Save the SELECT statement to a script file.
- 3. Load the script file into an editor.
- 4. Add formatting commands before the SELECT statement.
- 5. Verify that the termination character follows the SELECT statement.
- 6. Clear formatting commands after the SELECT statement.
- 7. Save the script file.
- 8. Enter "START *filename*" to run the script.

Summary

- Used SQL*Plus
- Produced queries that required substitution variables
- Customized the environment
- Produced more readable output
- Created and executed script files

Oracle documentation link to SQL*Plus:

https://docs.oracle.com/cd/B10501 01/server.920/a90842/ch13.htm#1011230