```
SQL> cl scr
SQL> SELECT MGR, COUNT(*)
 2 FROM Emp
 3 GROUP BY MGR;
 MGR COUNT(*)
-----
 7566
 7698
 5
 7782
 1
 1
 7788
 7839
 3
 7902
7 rows selected.
SQL> DECLARE
 2 V_Ename Emp.Ename%TYPE;
 3 V Job Emp.Job%TYPE;
 4 E_ManyEmployees EXCEPTION;
 5 CURSOR EmpCursor IS
 6 SELECT MGR, COUNT(*) Tot_Emp
 7 FROM Emp
 8 WHERE MGR IS NOT NULL
 9 GROUP BY MGR;
10 BEGIN
11 FOR MgrRecord IN EmpCursor
12 LOOP
13 BEGIN
14 SELECT Ename, Job INTO
15 V_Ename, V_Job
16 FROM Emp
17 WHERE Empno = MgrRecord.Mgr;
18 IF MgrRecord.Tot_Emp > 3 THEN
19 RAISE E_ManyEmployees;
20
 ELSE
21 DBMS_OUTPUT.PUT_LINE('Employee, '||V_Ename||' Manages
'||MgrRecord.Tot_Emp||' Employees.');
22 END IF;
23 EXCEPTION
24 WHEN E_ManyEmployees THEN
25 DBMS_OUTPUT.PUT_LINE('Employee, '||V_EName||' Manages Many Employees,
Chance of decreasing his Performance, Recommend for Extra Allowances or
Emoluments.');
26
 END;
27 END LOOP;
28 END;
29 /
Employee, JONES Manages 2 Employees.
Employee, BLAKE Manages Many Employees, Chance of decreasing his Performance,
Recommend for Extra Allowances or Emoluments.
Employee, CLARK Manages 1 Employees.
Employee, SCOTT Manages 1 Employees.
```

```
Employee, KING Manages 3 Employees.
Employee, FORD Manages 1 Employees.
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> DECLARE
 2 V_TestVariable CHAR(5) := '&String';
  4 DBMS_OUTPUT.PUT_LINE ('This is A Test Line.');
  5 DBMS_OUTPUT.PUT_LINE(V_TestVariable);
  6 EXCEPTION
  7 WHEN INVALID NUMBER OR VALUE ERROR THEN
  8 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
  9 WHEN OTHERS THEN
 10 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 11 END;
12 /
Enter value for string: Snake
This is A Test Line.
Snake
PL/SQL procedure successfully completed.
SQL> /
Enter value for string: Sample
DECLARE
ERROR at line 1:
ORA-06502: PL/SQL: numeric or value error: character string buffer too small
ORA-06512: at line 2
SQL> ED
Wrote file afiedt.buf
  1 BEGIN
 DECLARE
  3 V TestVariable CHAR(5) := '&String';
  5 DBMS OUTPUT.PUT LINE ('This is A Test Line.');
 DBMS_OUTPUT.PUT_LINE(V_TestVariable);
 EXCEPTION
 WHEN INVALID NUMBER OR VALUE ERROR THEN
  9
 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 10 WHEN OTHERS THEN
 11 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 12
 END:
 13 EXCEPTION
 14 WHEN INVALID_NUMBER OR VALUE_ERROR THEN
 15 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 16 WHEN OTHERS THEN
 17 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 18* END;
```

```
SQL> /
Enter value for string: Snake
This is A Test Line.
Snake
PL/SQL procedure successfully completed.
SQL> /
Enter value for string: Sample
An Error Raised.
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> ED
Wrote file afiedt.buf
 1 BEGIN
  2 DECLARE
  3 V TestVariable CHAR(5) := '&String';
  4 BEGIN
  5
 DBMS_OUTPUT.PUT_LINE ('This is A Test Line.');
 DBMS_OUTPUT.PUT_LINE(V_TestVariable);
  6
 EXCEPTION
  8
 WHEN INVALID_NUMBER OR VALUE_ERROR THEN
  9 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 10 WHEN OTHERS THEN
 11 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 END;
 12
 13 EXCEPTION
 14 WHEN INVALID_NUMBER OR VALUE_ERROR THEN
 15 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 16 WHEN OTHERS THEN
17 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
18* END;
SQL> /
Enter value for string: Sample
An Error Raised.
PL/SQL procedure successfully completed.
SQL> ED
Wrote file afiedt.buf
 1 BEGIN
  2
 DECLARE
 V_TestVariable CHAR(5) := '&String';
  3
  4
 DBMS_OUTPUT.PUT_LINE ('This is A Test Line.');
  6
 DBMS_OUTPUT.PUT_LINE(V_TestVariable);
 EXCEPTION
  8
 WHEN INVALID_NUMBER OR VALUE_ERROR THEN
  9
 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 10
 WHEN OTHERS THEN
```

```
DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 12
 END;
 13 EXCEPTION
 14 WHEN INVALID_NUMBER OR VALUE_ERROR THEN
15 RAISE_APPLICATION_ERROR(-20001, 'The Actual Size of The Memory Allocated is
'||VSIZE(V_TestVariable)||' Bytes, You Are Trying To Occupy
'||LENGTH(V_TestVariable)||' Characters...');
16 WHEN OTHERS THEN
17 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
18* END;
SQL> /
Enter value for string: Snake
RAISE_APPLICATION_ERROR(-20001, 'The Actual Size of The Memory Allocated is
'||VSIZE(V_TestVariable)||' Bytes, You Are Trying To Occupy
'||LENGTH(V_TestVariable)||' Characters...');
ERROR at line 15:
ORA-06550: line 15, column 86:
PLS-00201: identifier 'V_TESTVARIABLE' must be declared
ORA-06550: line 15, column 1:
PL/SQL: Statement ignored
SOL> ED
Wrote file afiedt.buf
  1 DECLARE
  2 V_INTestVariable CHAR(5);
  3 BEGIN
 DECLARE
  5
 V_TestVariable CHAR(5) := '&String';
  6 BEGIN
  7 DBMS_OUTPUT.PUT_LINE ('This is A Test Line.');
  8 DBMS_OUTPUT.PUT_LINE(V_TestVariable);
  9  V_INTestVariable := V_TestVariable;
 EXCEPTION
 10
 WHEN INVALID NUMBER OR VALUE ERROR THEN
 11
 12 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 13 WHEN OTHERS THEN
 14 DBMS OUTPUT.PUT LINE('Some Error, Please Check');
 15 END;
 16 EXCEPTION
 17 WHEN INVALID_NUMBER OR VALUE_ERROR THEN
18 RAISE_APPLICATION_ERROR(-20001, 'The Actual Size of The Memory Allocated is
'||VSIZE(V_INTestVariable)||' Bytes, You Are Trying To Occupy 6 Characters...');
 19 WHEN OTHERS THEN
 20 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 21* END;
SQL> /
Enter value for string: Snake
RAISE_APPLICATION_ERROR(-20001, 'The Actual Size of The Memory Allocated is
'||VSIZE(V_INTestVariable)||' Bytes, You Are Trying To Occupy 6 Characters...');
ERROR at line 18:
```

```
ORA-06550: line 18, column 80:
PLS-00204: function or pseudo-column 'VSIZE' may be used inside a SQL statement
ORA-06550: line 18, column 1:
PL/SQL: Statement ignored
SQL> EDED
SP2-0042: unknown command "EDED" - rest of line ignored.
SOL> ED
Wrote file afiedt.buf
  1 DECLARE
  2 V_INTestVariable CHAR(5);
  3 V_Size NUMBER;
  4 V_Message VARCHAR2(200);
  5 BEGIN
  6
 DECLARE
  7
 V_TestVariable CHAR(5) := '&String';
 8 BEGIN
  9 DBMS OUTPUT.PUT LINE ('This is A Test Line.');
 10 DBMS_OUTPUT.PUT_LINE(V_TestVariable);
 11
 V_INTestVariable := V_TestVariable;
 12
 EXCEPTION
 13
 WHEN INVALID NUMBER OR VALUE ERROR THEN
 14 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 15 WHEN OTHERS THEN
 16 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 17 END;
 18 EXCEPTION
 19 WHEN INVALID NUMBER OR VALUE ERROR THEN
 20 V_Size := VSIZE(V_INTestVariable);
 21 V_Message := 'The Actual Size of The Memory Allocated is '||V_Size||' Bytes,
You Are Trying To Occupy 6 Characters...';
 22 RAISE_APPLICATION_ERROR(-20001, V_Size);
 23 WHEN OTHERS THEN
 24 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
25* END;
SQL> /
Enter value for string: Snake
V Size := VSIZE(V INTestVariable);
ERROR at line 20:
ORA-06550: line 20, column 11:
PLS-00204: function or pseudo-column 'VSIZE' may be used inside a SQL statement
only
ORA-06550: line 20, column 1:
PL/SQL: Statement ignored
SQL> ED
Wrote file afiedt.buf
  1 DECLARE
  2 V_INTestVariable CHAR(5);
```

```
3 V Size NUMBER;
  4 V_Message VARCHAR2(200);
  5 BEGIN
 DECLARE
  6
  7
 V_TestVariable CHAR(5) := '&String';
  8
 BEGIN
  9 DBMS OUTPUT.PUT LINE ('This is A Test Line.');
 10 DBMS_OUTPUT.PUT_LINE(V_TestVariable);
 11
 V_INTestVariable := V_TestVariable;
 12
 EXCEPTION
 13
 WHEN INVALID NUMBER OR VALUE ERROR THEN
 14 DBMS_OUTPUT.PUT_LINE('An Error Raised.');
 15 WHEN OTHERS THEN
 16 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
 17 END;
 18 EXCEPTION
 19 WHEN INVALID_NUMBER OR VALUE_ERROR THEN
 20 SELECT VSIZE(V_INTestVariable) INTO V_Size
 21 FROM DUAL;
 22 V_Message := 'The Actual Size of The Memory Allocated is '||V_Size||' Bytes,
You Are Trying To Occupy 6 Characters...';
 23 RAISE_APPLICATION_ERROR(-20001, V_Size);
 24 WHEN OTHERS THEN
 25 DBMS_OUTPUT.PUT_LINE('Some Error, Please Check');
26* END;
SQL> /
Enter value for string: Snake
This is A Test Line.
Snake
PL/SQL procedure successfully completed.
SQL> /
Enter value for string: Sample
DECLARE
ERROR at line 1:
ORA-20001:
ORA-06512: at line 23
SOL> cl scr
SQL> DECLARE
  2 V_Deptno Dept.Deptno%TYPE := &Deptno;
  3 V_TotEmp NUMBER;
  4 E_InvalidDept EXCEPTION;
  6 IF V_Deptno NOT IN (10, 20, 30, 40) THEN
  7 RAISE E_InvalidDept;
  8 ELSE
  9 SELECT COUNT(*) INTO
 10 V_TotEmp FROM Emp
 11 WHERE Deptno = V_Deptno;
```

```
12 DBMS_OUTPUT.PUT_LINE('The Total Employees in '||V_Deptno||' are
'||V_TotEmp||'.');
 13 END IF;
 14 DBMS_OUTPUT.PUT_LINE('No Exception was Raised...');
 15 EXCEPTION
 16 WHEN E_InvalidDept THEN
 17 RAISE_APPLICATION_ERROR(-20220, 'Sorry There is no Such Department...as You
requested.');
18 END;
19
 /
Enter value for deptno: 20
The Total Employees in 20 are 5.
No Exception was Raised...
PL/SQL procedure successfully completed.
SQL> /
Enter value for deptno: 50
DECLARE
ERROR at line 1:
ORA-20220: Sorry There is no Such Department...as You requested.
ORA-06512: at line 17
SQL> cl scr
SOL> DECLARE
 2 TYPE ValidateInsertValues
  3 IS
  4 RECORD
  5 (
  6 ValidateJob
 NUMBER(2),
 7 ValidateDeptno
 NUMBER(2),
  8 ValidateManager
 NUMBER(2),
 9 SalaryLess
 NUMBER(4),
 10 SalaryMore
 NUMBER(6),
 CurrentDate
 11
 DATE
 12
 );
13 ValidateRecordValues ValidateInsertValues;
 14 V Empno
 Emp.Empno%TYPE := &Empno;
 15 V Ename
 Emp.Ename%TYPE := '&Ename';
 16 V_Job
 Emp.Job%TYPE := '&Job';
 17 V_Sal
 Emp.Sal%TYPE := &Salary;
 18 V_Comm
 Emp.Comm%TYPE := &Commission;
 19 V_Deptno
 Emp.Deptno%TYPE := &Deptno;
 20 V MGR
 Emp.MGR%TYPE := &Manager;
 21 V HireDate
 Emp.HireDate%TYPE := '&HireDate';
 22 E NotNULLViolation EXCEPTION;
 23 PRAGMA EXCEPTION_INIT(E_NotNULLViolation, -1400);
 24 E_CheckViolation
 EXCEPTION;
 25 PRAGMA EXCEPTION_INIT(E_CheckViolation, -2290);
 26 BEGIN
 27 ValidateRecordValues.SalaryLess := 500;
 28 ValidateRecordValues.SalaryMore := 150000;
```

```
29 SELECT
30 SYSDATE
31 INTO
32 ValidateRecordValues.CurrentDate
33 FROM DUAL;
34 ValidateRecordValues.CurrentDate :=
TO DATE(TO CHAR(ValidateRecordValues.CurrentDate, 'DD-MON-YY'), 'DD-MON-YY');
35 SELECT
36 COUNT(*)
37 INTO
38 ValidateRecordValues.ValidateJob
39 FROM Emp
40 WHERE Job = V_Job;
41 SELECT
42 COUNT(*)
43 INTO
44 ValidateRecordValues.ValidateDeptno
45 FROM Dept
46 WHERE Deptno = V_Deptno;
47 SELECT
48 COUNT(*)
49 INTO
50 ValidateRecordValues.ValidateManager
51 FROM Emp
52 WHERE MGR = V_MGR;
53 IF ValidateRecordValues.ValidateJob = 0
54 THEN
55 RAISE_APPLICATION_ERROR(-20100, 'Sorry, The Job To be Inserted is Not
Acceptable.');
 ROLLBACK;
57 ELSIF ValidateRecordValues.ValidateDeptno = 0
58 THEN
59
 RAISE_APPLICATION_ERROR(-20101, 'Sorry, The Department Number To be
Inserted is Not Acceptable.');
 ROLLBACK;
61 ELSIF ValidateRecordValues.ValidateManager = 0
62 THEN
 RAISE_APPLICATION_ERROR(-20102, 'Sorry, The Manager Number To be Inserted
is Not Acceptable.');
64 ROLLBACK;
65 END IF;
66 IF V Sal < ValidateRecordValues.SalaryLess
67 THEN
 RAISE_APPLICATION_ERROR(-20103, 'Sorry, The Salary Value is Less Than
Expected, Hence Insert is Not Acceptable.');
69 ROLLBACK;
70 ELSIF V_Sal > ValidateRecordValues.SalaryMore
 RAISE_APPLICATION_ERROR(-20104, 'Sorry, The Salary Value is More Than
Expected, Hence Insert is Not Acceptable.');
73
 ROLLBACK;
74 END IF;
75 IF ValidateRecordValues.CurrentDate <> V_HireDate
76 THEN
```

```
RAISE_APPLICATION_ERROR(-20105, 'Sorry, The Hire Date Value is Above The
System Requirements, Hence Insert is Not Acceptable.');
 78 ROLLBACK;
 79 END IF;
 80 INSERT INTO Emp(Empno, Ename, Job, Sal, Comm, Deptno, MGR, HireDate)
 81 VALUES(V_Empno, V_Ename, V_Job, V_Sal, V_Comm, V_Deptno, V_MGR,
V HireDate);
 82 COMMIT;
 83 EXCEPTION
 84 WHEN DUP_VAL_ON_INDEX THEN
 85 DBMS OUTPUT.PUT LINE('Sorry, The Field With Unique Value is Getting
Duplicated.');
 86 ROLLBACK;
 87 WHEN E CheckViolation THEN
 88 RAISE_APPLICATION_ERROR(-20106, 'A Field with Check Constraint is not
Attended Properly, Please Check Properly.');
 89 ROLLBACK;
 90 WHEN E NotNULLViolation THEN
 91 RAISE_APPLICATION_ERROR(-20107, 'A Field which Cannot be NULL, is not
attended, Please Check Properly.');
 92 ROLLBACK;
 93 END;
 94 /
Enter value for empno: 7839
Enter value for ename: SAMPLE
Enter value for job: CLERK
Enter value for salary: 2500
Enter value for commission: NULL
Enter value for deptno: 30
Enter value for manager: 7566
Enter value for hiredate: 30-AUG-10
Sorry, The Field With Unique Value is Getting Duplicated.
PL/SQL procedure successfully completed.
SQL> /
Enter value for empno: NULL
Enter value for ename: SAMPLE
Enter value for job: CLERK
Enter value for salary: 2000
Enter value for commission: NULL
Enter value for deptno: 30
Enter value for manager: 7566
Enter value for hiredate: 30-AUG-10
DECLARE
ERROR at line 1:
ORA-20107: A Field which Cannot be NULL, is not attended, Please Check
Properly.
ORA-06512: at line 91
SQL> /
Enter value for empno: 1234
Enter value for ename: Sample
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
```

For Queries And Live Project Experience in Any Domain
Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com
Mobile: 9030750090

```
Enter value for job: SRCLERK
Enter value for salary: 2000
Enter value for commission: NULL
Enter value for deptno: 30
Enter value for manager: 7566
Enter value for hiredate: 30-AUG-10
DECLARE
ERROR at line 1:
ORA-20100: Sorry, The Job To be Inserted is Not Acceptable.
ORA-06512: at line 55
SQL> cl scr
SQL> <<EmpSearch>>
  2 DECLARE
  3 V-Empno Emp.Empno%TYPE := &PEmpno;
  4 V_Ename Emp.Ename%TYPE;
  5 BEGIN
  6 SELECT Ename INTO V Ename
  7 FROM Emp
  8 WHERE Empno = V_Empno;
  9 DBMS_OUTPUT.PUT_LINE(V_Ename);
 10 EXCEPTION
 11 WHEN NO_DATA_FOUND THEN
 12 DBMS_OUTPUT.PUT_LINE('Sorry!');
 13 END EmpSearch;
 14 /
Enter value for pempno: 7839
V-Empno Emp.Empno%TYPE := 7839;
ERROR at line 3:
ORA-06550: line 3, column 2:
PLS-00103: Encountered the symbol "-" when expecting one of the following:
constant exception <an identifier>
<a double-quoted delimited-identifier> table LONG_ double ref
char time timestamp interval date binary national character
nchar
SOL> ED
Wrote file afiedt.buf
  1 <<EmpSearch>>
  2 DECLARE
  3 V_Empno Emp.Empno%TYPE := &PEmpno;
  4 V Ename Emp.Ename%TYPE;
  5 BEGIN
  6 SELECT Ename INTO V_Ename
  7 FROM Emp
  8 WHERE Empno = V_Empno;
  9 DBMS_OUTPUT.PUT_LINE(V_Ename);
 10 EXCEPTION
 11 WHEN NO_DATA_FOUND THEN
```

```
12 DBMS_OUTPUT.PUT_LINE('Sorry!');
13* END EmpSearch;
SQL> /
Enter value for pempno: 7839
KING
PL/SQL procedure successfully completed.
SOL> ED
Wrote file afiedt.buf
 1 CREATE OR REPLACE PROCEDURE
 2 EmpSearch(PEmpno Emp.Empno%TYPE)
 4 V_Empno Emp.Empno%TYPE := PEmpno;
 5  V_Ename Emp.Ename%TYPE;
 6 BEGIN
 7 SELECT Ename INTO V_Ename
 8 FROM Emp
 9 WHERE Empno = V_Empno;
 10 DBMS OUTPUT.PUT LINE(V Ename);
 11 EXCEPTION
 12 WHEN NO_DATA_FOUND THEN
 13 DBMS_OUTPUT.PUT_LINE('Sorry!');
14* END EmpSearch;
SQL> /
Procedure created.
SQL> EXEC EmpSearch(7839);
KING
PL/SQL procedure successfully completed.
SQL> SPOOL OFF
SQL> cl scr
SQL> DESC USER OBJECTS
Name
 Null? Type
 OBJECT NAME
 VARCHAR2(128)
 SUBOBJECT NAME
 VARCHAR2(30)
OBJECT_ID
 NUMBER
DATA_OBJECT_ID
 NUMBER
OBJECT TYPE
 VARCHAR2(19)
 DATE
CREATED
LAST DDL TIME
 DATE
TIMESTAMP
 VARCHAR2(19)
 STATUS
 VARCHAR2(7)
TEMPORARY
 VARCHAR2(1)
GENERATED
 VARCHAR2(1)
 SECONDARY
 VARCHAR2(1)
SQL> SELECT OBJECT_NAME, OBJECT_TYPE
 2 FROM USER OBJECTS;
```

OBJECT_NAME
OBJECT_TYPE
OPDID
ORDID SEQUENCE
PPEQUENCE.
PRODID
SEQUENCE
CUSTID
SEQUENCE
OBJECT_NAME
OBJECT_TYPE
MESSAGES
TABLE
EMPSEARCH
PROCEDURE
EMPLOYEE
SYNONYM
OBJECT_NAME
OBJECT_TYPE
EMPENAME
VIEW
EMPLOYEENAMES
SYNONYM
EMPENAMEJOB
VIEW
OD TECH NAME
OBJECT_NAME
OBJECT_TYPE
SAMPLESEQ01
SEQUENCE
EMPNAMEJOBS
SYNONYM
EMPENAMES
VIEW

OBJECT_NAME
OBJECT_TYPE
SAMPLESEQ02 SEQUENCE
NAMEATLEASTWITHONEA SYNONYM
SAMPLESEQ03 SEQUENCE
OBJECT_NAME
OBJECT_TYPE
EMPENAMES01 VIEW
SAMPLESEQ04 SEQUENCE
NAMESTARTINGWITHS SYNONYM
OBJECT_NAME
SAMPLESEQ05 SEQUENCE
MYAUDIT TABLE
SAMPLESEQ06 SEQUENCE
OBJECT_NAME
OBJECT_TYPE
TRAPPEDMESSAGES TABLE
DEPT TABLE
DEPT PRIMARY KEY

INDEX
OR TROT NAME
OBJECT_NAME
OBJECT_TYPE
EMP
TABLE
SAMPLESEQ07
SEQUENCE
EMP_PRIMARY_KEY
INDEX
OBJECT_NAME
OBJECT_TYPE
POWEG
BONUS TABLE
TABLE
SALGRADE
TABLE
DUMMY TABLE
TABLE
OBJECT_NAME
OBJECT_TYPE
CUSTOMER
TABLE
CUSTOMER_PRIMARY_KEY INDEX
INDEA
ORD
TABLE
OBJECT_NAME
ODUECI_NAME
OBJECT_TYPE
ORD_PRIMARY_KEY
INDEX
ITEM
TABLE

```
ITEM_PRIMARY_KEY
INDEX
OBJECT_NAME
-----
OBJECT TYPE
-----
PRODUCT
TABLE
PRODUCT_PRIMARY_KEY
INDEX
PRICE
TABLE
OBJECT_NAME
______
OBJECT TYPE
PRICE_INDEX
INDEX
SALES
VIEW
41 rows selected.
SQL> cl scr
SQL> SET SERVEROUTPUT ON
SQL> SET VERIFY OFF
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
 2 MyBonus
 3 AS
 4 CURSOR DeptCursor IS
 5 SELECT Deptno FROm Dept;
 6 BEGIN
 7 FOR R_GroupBonus IN DeptCursor LOOP
 UPDATE Emp
 9 SET Sal = Sal * 0.95
10 WHERE Deptno = R_GroupBonus.DeptNo;
11 DBMS_OUTPUT.PUT_LINe('The Bonus Information is '||R_GroupBonus.Deptno);
12 END LOOP;
13 END MyBonus;
14 /
Procedure created.
SQL> COLUMN Empno FORMAT 9999
```

```
SQL> COLUMN Sal FORMAT 9999
SQL> COLUMN COmm FORMAT 9999
SQL> COLUMN MGR FORMAT 9999
SQL> COLUMN Sal FORMAT 999999
SQL> SELECT Ename, Sal, Deptno
```

2 FROM Emp

3 ORDER BY Deptno;

ENAME	SAL	DEPTNO
KING	5000	10
CLARK	2450	10
MILLER	1300	10
JONES	2975	20
SCOTT	3000	20
ADAMS	1100	20
SMITH	800	20
FORD	3000	20
BLAKE	2850	30
MARTIN	1250	30
ALLEN	1600	30
ENAME	SAL	DEPTNO
	1500	
TURNER	1500	30
JAMES	950	30
WARD	1250	30

14 rows selected.

SQL> cl scr

SQL> DESC USER_OBJECTS

Name	Null?	Type
OBJECT NAME		VARCHAR2(128)
SUBOBJECT NAME		VARCHAR2(30)
OBJECT ID		NUMBER
DATA_OBJECT_ID		NUMBER
OBJECT_TYPE		VARCHAR2(19)
CREATED		DATE
LAST_DDL_TIME		DATE
TIMESTAMP		VARCHAR2(19)
STATUS		VARCHAR2(7)
TEMPORARY		VARCHAR2(1)
GENERATED		VARCHAR2(1)
SECONDARY		VARCHAR2(1)

- SQL> COLUMN OBJECT_NAME FORMAT A15
- SQL> COLUMN OBJECT_TYPE FORMAT A15
- SQL> COLUMN STATUS FORMAT A10
- SQL> SELECT OBJECT_NAME, OBJECT_TYPE, STATUS
 - 2 FROM USER_OBJECTS
 - 3 WHERE OBJECT_TYPE = 'PROCEDURE';

```
OBJECT_NAME OBJECT_TYPE STATUS
EMPSEARCH PROCEDURE INVALID MYBONUS PROCEDURE VALID
SQL> ALTER PROCEDURE EMPSEARCH COMPILE;
Procedure altered.
SQL> SELECT OBJECT NAME, OBJECT TYPE, STATUS
 2 FROM USER_OBJECTS
 3 WHERE OBJECT_TYPE = 'PROCEDURE';
OBJECT_NAME OBJECT_TYPE
 STATUS
-----
EMPSEARCH PROCEDURE VALID MYBONUS PROCEDURE VALID
SQL> BEGIN
 2 EmpSearch(&GEmpno);
 3 END;
Enter value for gempno: 7839
KING
PL/SQL procedure successfully completed.
SOL> /
Enter value for gempno: 7654
MARTIN
PL/SQL procedure successfully completed.
SQL> /
Enter value for gempno: 1234
Sorry!
PL/SQL procedure successfully completed.
SQL> EXEC EmpSearch(&GEmpno);
Enter value for gempno: 7839
KING
PL/SQL procedure successfully completed.
SQL> /
Enter value for gempno: 7654
MARTIN
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> SELECT OBJECT_NAME, OBJECT_TYPE, STATUS
 2 FROM USER_OBJECTS
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
```

For Queries And Live Project Experience in Any Domain
Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com
Mobile: 9030750090

3 WHERE OBJECT_TYPE = 'PROCEDURE';

OBJECT_NAME	OBJECT_TYPE	STATUS
EMPSEARCH	PROCEDURE	VALID
MYBONUS	PROCEDURE	VALID

SQL> SELECT Ename, Sal

- 2 FROM Emp
- 3 ORDER BY Deptno;

ENAME	SAL
KING	5000
CLARK	2450
MILLER	1300
JONES	2975
SCOTT	3000
ADAMS	1100
SMITH	800
FORD	3000
BLAKE	2850
MARTIN	1250
ALLEN	1600
ENAME	SAL
TURNER	1500
JAMES	950
WARD	1250

14 rows selected.

SQL> EXEC MYBONUS

The Bonus Information is 10

The Bonus Information is 20

The Bonus Information is 30

The Bonus Information is 40

PL/SQL procedure successfully completed.

SQL> SELECT Ename, Sal

- 2 FROM Emp
- 3 ORDER BY Deptno;

ENAME	SAL
KING	4750
CLARK	2328
MILLER	1235
JONES	2826
SCOTT	2850
ADAMS	1045
SMITH	760
FORD	2850

```
BLAKE
 2708
MARTIN
MARTIN 1188
ALLEN 1520
ENAME
 \mathtt{SAL}
-----
TURNER
 1425
JAMES
 903
 1188
WARD
14 rows selected.
SQL> cl scr
SQL> DESC USER_SOURCE
Name
 Null? Type
 VARCHAR2(30)
NAME
TYPE
 VARCHAR2(12)
LINE
 NUMBER
TEXT
 VARCHAR2(4000)
SQL> COLUMN TEXT FORMAT A40
SQL> SELECT TO_CHAR(Line, 99) | '>', Text
 2 FROM USER_SOURCE
 3 WHERE NAME = 'EMPSEARCH';
TO C TEXT
 1> PROCEDURE
 2> EmpSearch(PEmpno Emp.Empno%TYPE)
 3> IS
 4> V_Empno Emp.Empno%TYPE := PEmpno;
 5> V_Ename Emp.Ename%TYPE;
 6> BEGIN
 7> SELECT Ename INTO V_Ename
 8> FROM Emp
 9> WHERE Empno = V_Empno;
 10> DBMS OUTPUT.PUT LINE(V Ename);
 11> EXCEPTION
TO C TEXT
____
 12> WHEN NO_DATA_FOUND THEN
13> DBMS_OUTPUT.PUT_LINE('Sorry!');
14> END EmpSearch;
14 rows selected.
SQL> ED
Wrote file afiedt.buf
 1 SELECT TO_CHAR(Line, 99) | | '>', Text
 2 FROM USER_SOURCE
 3* WHERE NAME = 'MYBONUS'
```

```
SQL> /
TO_C TEXT
____
  1> PROCEDURE
 2> MyBonus
  3> AS
  4> CURSOR DeptCursor IS
  5> SELECT Deptno FROm Dept;
  6> BEGIN
  7> FOR R_GroupBonus IN DeptCursor LOOP
  8> UPDATE Emp
  9> SET Sal = Sal * 0.95
 10> WHERE Deptno = R_GroupBonus.DeptNo;
 11> DBMS_OUTPUT.PUT_LINe('The Bonus Informat
TO_C TEXT
----
 ion is '||R_GroupBonus.Deptno);
 12> END LOOP;
 13> END MyBonus;
13 rows selected.
SQL> ROLLBACK:
 2
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> SELECT Ename, Sal
 2 FROM Emp;
ENAME
 \mathtt{SAL}
-----
KING 5000
BLAKE 2850
CLARK 2450
JONES 2975
MARTIN 1250
ALLEN 1600
TURNER 1500
JAMES 950
WARD 1250
FORD 3000
SMITH 800
SMITH
 800
ENAME
 SAL
-----
SCOTT 3000
ADAMS 1100
MILLER
 1300
```

```
14 rows selected.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
  2 EmpBonus
  3 AS
  4 CURSOR DeptCursor IS
  5 SELECT Deptno FROM Dept;
  6 BEGIN
  7 FOR R_GroupBonus IN DeptCursor
  8 LOOP
  9
 DECLARE
 10 E_JobNotFound EXCEPTION;
 11 CURSOR EmpCursor IS
 SELECT *
 12
 13
 FROM Emp
 14 WHERE Deptno = R_GroupBonus.Deptno;
 15 BEGIN
 16 FOR R EmpCursor IN EmpCursor
 17 LOOP
 18 IF R_EmpCursor.Job = 'PRESIDENT'
 19
 THEN
 20 UPDATE Emp
 21 SET Sal = Sal + (Sal * 0.40)
 22 WHERE Empno = R_EmpCursor.Empno;
 23 DBMS_OUTPUT.PUT_LINE('The Job For Updation is '||R_EmpCursor.Job);
 24
 DBMS_OUTPUT.PUT_LINE('Old Sal : '||R_EmpCursor.Sal);
 DBMS_OUTPUT.PUT_LINE('Increament Added : '||((R_EmpCursor.Sal +
(R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is : '||(R_EmpCursor.Sal +
(R_EmpCursor.Sal * 0.40)));
 27
 ELSE
 28
 IF R_EmpCursor.Job = 'MANAGER'
 29
 THEN
 30
 UPDATE Emp
 SET Sal = Sal + (Sal * 0.35)
 32
 WHERE Empno = R_EmpCursor.Empno;
 DBMS OUTPUT.PUT LINE('The Job For Updation is '| R EmpCursor.Job);
 33
 34
 DBMS OUTPUT.PUT LINE('Old Sal : '||R EmpCursor.Sal);
 DBMS_OUTPUT.PUT_LINE('Increament Added : '||((R_EmpCursor.Sal +
(R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is :
'||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
 37
 IF R_EmpCursor.Job = 'ANALYST'
 38
 THEN
 39
 UPDATE Emp
 40
 SET Sal = Sal + (Sal * 0.30)
 41
 WHERE Empno = R_EmpCursor.Empno;
 DBMS_OUTPUT.PUT_LINE('The Job For Updation is
 42
'||R_EmpCursor.Job);
 DBMS_OUTPUT.PUT_LINE('Old Sal : '||R_EmpCursor.Sal);
 43
 44
 DBMS_OUTPUT.PUT_LINE('Increament Added : '||((R_EmpCursor.Sal
+ (R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
```

```
45
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is :
'||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
 46
 ELSE
 47
 IF R_EmpCursor.Job = 'SALESMAN'
 48
 THEN
 49
 UPDATE Emp
 50
 SET Sal = Sal + (Sal * 0.25)
 51
 WHERE Empno = R_EmpCursor.Empno;
 DBMS_OUTPUT.PUT_LINE('The Job For Updation is
 52
'|R EmpCursor.Job);
 DBMS_OUTPUT.PUT_LINE('Old Sal : '||R_EmpCursor.Sal);
53
54
 DBMS_OUTPUT.PUT_LINE('Increament Added :
'||((R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is :
'||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
 ELSE
 56
 57
 IF R_EmpCursor.Job = 'CLERK'
 58
 THEN
 59
 UPDATE Emp
 60
 SET Sal = Sal + (Sal * 0.20)
 61
 WHERE Empno = R EmpCursor.Empno;
 62
 ELSE
 DBMS_OUTPUT.PUT_LINE('The Job For Updation is
 63
'|R_EmpCursor.Job);
 DBMS_OUTPUT.PUT_LINE('Old Sal :
64
' | R_EmpCursor.Sal);
65
 DBMS_OUTPUT.PUT_LINE('Increament Added :
'||((R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment
is : '||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
 67
 END IF;
 68
 END IF;
 69
 END IF;
 70
 END IF;
 71 END IF;
 72 END LOOP;
 73
 EXCEPTION
 74
 WHEN E JobNotFound THEN
 75
 DBMS_OUTPUT.PUT_LINE('The Respective Job is Not Found...Please Verify!');
 76
 END;
 77 DBMS OUTPUT.PUT LINE('The Bonus Information is '|| R GroupBonus.Deptno);
 78 END LOOP;
 79 END EmpBonus;
 80 /
Procedure created.
SQL> EXEC EmpBonus;
The Job For Updation is PRESIDENT
Old Sal : 5000
Increament Added: 2000
The Salary With Increment is: 7000
The Job For Updation is MANAGER
Old Sal : 2450
Increament Added: 980
```

```
The Salary With Increment is: 3430
The Job For Updation is MANAGER
Old Sal : 2450
Increament Added: 980
The Salary With Increment is: 3430
The Bonus Information is 10
The Job For Updation is MANAGER
Old Sal: 2975
Increament Added: 1190
The Salary With Increment is: 4165
The Job For Updation is MANAGER
Old Sal : 2975
Increament Added: 1190
The Salary With Increment is: 4165
The Bonus Information is 20
The Job For Updation is MANAGER
Old Sal : 2850
Increament Added: 1140
The Salary With Increment is: 3990
The Job For Updation is MANAGER
Old Sal : 2850
Increament Added: 1140
The Salary With Increment is: 3990
The Bonus Information is 30
The Bonus Information is 40
PL/SQL procedure successfully completed.
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
  2 EmpBonus
  3 AS
  4 CURSOR DeptCursor IS
  5 SELECT Deptno FROM Dept;
  6 BEGIN
  7 FOR R GroupBonus IN DeptCursor
  8 LOOP
  9
 DECLARE
 E_JobNotFound EXCEPTION;
 10
 11
 CURSOR EmpCursor IS
 12
 SELECT *
 13 FROM Emp
 14 WHERE Deptno = R_GroupBonus.Deptno;
 15
 BEGIN
 FOR R_EmpCursor IN EmpCursor
 16
 17
 LOOP
 IF R_EmpCursor.Job = 'PRESIDENT'
 18
 19
 THEN
 20 UPDATE Emp
 21
 SET Sal = Sal + (Sal * 0.40)
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
 For Queries And Live Project Experience in Any Domain
```

For Queries And Live Project Experience in Any Domain
Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com
Mobile: 9030750090

```
WHERE Empno = R_EmpCursor.Empno;
 DBMS_OUTPUT.PUT_LINE('The Job For Updation is '||R_EmpCursor.Job);
23
 DBMS_OUTPUT.PUT_LINE('Old Sal : '||R_EmpCursor.Sal);
24
 DBMS_OUTPUT.PUT_LINE('Increament Added : '||((R_EmpCursor.Sal +
(R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is : '||(R_EmpCursor.Sal +
(R_EmpCursor.Sal * 0.40)));
27
 ELSE
28
 IF R_EmpCursor.Job = 'MANAGER'
29
30
 UPDATE Emp
31
 SET Sal = Sal + (Sal * 0.35)
32
 WHERE Empno = R_EmpCursor.Empno;
33
 DBMS_OUTPUT.PUT_LINE('The Job For Updation is '||R_EmpCursor.Job);
34
 DBMS_OUTPUT.PUT_LINE('Old Sal : '||R_EmpCursor.Sal);
35
 DBMS_OUTPUT_LINE('Increament Added : '||((R_EmpCursor.Sal +
(R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is :
'||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
 IF R_EmpCursor.Job = 'ANALYST'
37
38
 THEN
39
 UPDATE Emp
40
 SET Sal = Sal + (Sal * 0.30)
 WHERE Empno = R EmpCursor.Empno;
 41
42
 DBMS_OUTPUT.PUT_LINE('The Job For Updation is
'|R_EmpCursor.Job);
 DBMS_OUTPUT.PUT_LINE('Old Sal : '| R_EmpCursor.Sal);
43
 DBMS_OUTPUT.PUT_LINE('Increament Added : '||((R_EmpCursor.Sal
44
+ (R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is :
'||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
46
 ELSE
47
 IF R_EmpCursor.Job = 'SALESMAN'
48
 THEN
49
 UPDATE Emp
50
 SET Sal = Sal + (Sal * 0.25)
51
 WHERE Empno = R_EmpCursor.Empno;
 DBMS OUTPUT.PUT LINE('The Job For Updation is
52
'|R EmpCursor.Job);
 DBMS_OUTPUT.PUT_LINE('Old Sal : '||R_EmpCursor.Sal);
53
54
 DBMS OUTPUT.PUT LINE('Increament Added :
'||((R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment is :
'||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
56
 ELSE
57
 IF R_EmpCursor.Job = 'CLERK'
 THEN
58
59
 UPDATE Emp
60
 SET Sal = Sal + (Sal * 0.20)
61
 WHERE Empno = R_EmpCursor.Empno;
62
63
 DBMS_OUTPUT.PUT_LINE('The Job For Updation is
'||R_EmpCursor.Job);
64
 DBMS_OUTPUT.PUT_LINE('Old Sal :
'|R_EmpCursor.Sal);
```

```
DBMS_OUTPUT.PUT_LINE('Increament Added :
 65
'||((R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)) - (R_EmpCursor.Sal)));
 DBMS_OUTPUT.PUT_LINE('The Salary With Increment
is : '||(R_EmpCursor.Sal + (R_EmpCursor.Sal * 0.40)));
 67
 END IF;
 68
 END IF;
 69
 END IF;
 70
 END IF;
 71
 END IF;
 72
 END LOOP;
 73
 EXCEPTION
 74 WHEN E JobNotFound THEN
 75 DBMS_OUTPUT_LINE('The Respective Job is Not Found...Please Verify!');
 76
 77 DBMS_OUTPUT.PUT_LINE('The Bonus Information is '||R_GroupBonus.Deptno);
 78 END LOOP;
 79 END EmpBonus;
 80 /
Procedure created.
SQL> EXEC EmpBonus
The Job For Updation is PRESIDENT
Old Sal : 5000
Increament Added: 2000
The Salary With Increment is: 7000
The Job For Updation is MANAGER
Old Sal: 2450
Increament Added: 980
The Salary With Increment is: 3430
The Job For Updation is MANAGER
Old Sal : 2450
Increament Added: 980
The Salary With Increment is: 3430
The Bonus Information is 10
The Job For Updation is MANAGER
Old Sal : 2975
Increament Added: 1190
The Salary With Increment is: 4165
The Job For Updation is MANAGER
Old Sal : 2975
Increament Added: 1190
The Salary With Increment is: 4165
The Bonus Information is 20
The Job For Updation is MANAGER
Old Sal : 2850
Increament Added: 1140
The Salary With Increment is: 3990
The Job For Updation is MANAGER
Old Sal : 2850
Increament Added: 1140
The Salary With Increment is: 3990
The Bonus Information is 30
The Bonus Information is 40
```

```
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> SELECT Ename, Sal FROM Emp;
 \mathtt{SAL}
-----
KING 7000
BLAKE 3848
CLARK 3308
JONES 4016
MARTIN 1250
ALLEN 1600
TURNER 1500
JAMES 950
WARD 1250
FORD 3000
SMITH 800
ENAME
 \mathtt{SAL}
-----
SCOTT
 3000
ADAMS
 1100
MILLER
 1300
14 rows selected.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
  2 GetEnameSalJob00
  3 (
  4 PEmpno Emp.Empno%TYPE
  5)
  6 AS
  7 V_Ename Emp.Ename%TYPE;
8 V_Sal Emp.Sal%TYPE;
9 V_Job Emp.Job%TYPE;
 10 BEGIN
 11 SELECT
 12 Ename, Sal, Job
 13 INTO
 14 V_Ename, V_Sal, V_Job
 15 FROM Emp
 16 WHERE Empno = PEmpno;
 17 DBMS_OUTPUT.PUT_LINE('The Details of Employee '||PEmpno||' Are...');
 18 DBMS_OUTPUT.PUT_LINE('The Name of The Employee is : '||V_Ename);
 19 DBMS_OUTPUT.PUT_LINE('The Salary of The Employee is : '||V_Sal);
 20 DBMS_OUTPUT_LINE('The Job of The Employee is : '||V_Job);
 21 END GetEnameSalJob00;
 22 /
```

Document Generated By SkyEss Techno Solutions Pvt. Ltd. For Queries And Live Project Experience in Any Domain Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

Procedure created.

```
SQL> EXEC GetEnameSalJob00;
BEGIN GetEnameSalJob00; END;
ERROR at line 1:
ORA-06550: line 1, column 7:
PLS-00306: wrong number or types of arguments in call to 'GETENAMESALJOB00'
ORA-06550: line 1, column 7:
PL/SQL: Statement ignored
SQL> EXEC GetEnameSalJob00(7839);
The Details of Employee 7839 Are...
The Name of The Employee is : KING
The Salary of The Employee is: 7000
The Job of The Employee is: PRESIDENT
PL/SQL procedure successfully completed.
SQL> <<GetEnameSalJob00>>
 2 DECLARE
 PEmpno
  3
 Emp.Empno%TYPE := &pEmpno;
 4 V_Ename Emp.Emame%TYPE;
5 V_Sal Emp.Sal%TYPE;
6 V_Job Emp.Job%TYPE;
  7 BEGIN
  8 SELECT
  9 Ename, Sal, Job
 10 INTO
 11 V_Ename, V_Sal, V_Job
 12 FROM Emp
 13 WHERE Empno = PEmpno;
 14 DBMS_OUTPUT.PUT_LINE('The Details of Employee '||PEmpno||' Are...');
 15 DBMS_OUTPUT.PUT_LINE('The Name of The Employee is : '||V_Ename);
 16 DBMS_OUTPUT.PUT_LINE('The Salary of The Employee is : '||V_Sal);
 17 DBMS_OUTPUT.PUT_LINE('The Job of The Employee is : '| | V_Job);
 18 END GetEnameSalJob00;
19
Enter value for pempno: 7839
The Details of Employee 7839 Are...
The Name of The Employee is: KING
The Salary of The Employee is: 7000
The Job of The Employee is: PRESIDENT
PL/SQL procedure successfully completed.
SQL> cl scr
SOL> CREATE OR REPLACE PROCEDURE
 2 GetEnameSalJob01
  3 (
  4
 PEmpno Emp.Empno%TYPE
  5)
  6 AS
  7 V_EmpRec Emp%ROWTYPE;
```

```
8 BEGIN
 9 SELECT
 10 *
 11 INTO
 12 V_EmpRec
 13 FROM Emp
 14 WHERE Empno = PEmpno;
 15 DBMS_OUTPUT.PUT_LINE('The Details of Employee '||PEmpno||' Are...');
 16 DBMS_OUTPUT.PUT_LINE('The Name of The Employee is : '||V_EmpRec.Ename);
 17 DBMS_OUTPUT.PUT_LINE('The Salary of The Employee is : '||V_EmpRec.Sal);
 18 DBMS_OUTPUT.PUT_LINE('The Job of The Employee is : '||V_EmpRec.Job);
 19  END GetEnameSalJob01;
 20 /
Procedure created.
SQL> EXEC GetEnameSalJob01(7839);
The Details of Employee 7839 Are...
The Name of The Employee is : KING
The Salary of The Employee is: 7000
The Job of The Employee is: PRESIDENT
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
 2 EmpInsert
  3 (
  4
 P_Empno Emp.Empno%TYPE,
  5 P_Ename Emp.Ename%TYPE,
 P Sal Emp.Sal%TYPE,
  6
  7
 P Deptno Emp.Deptno%TYPE,
  8 P_Job Emp.Job%TYPE,
  9 P Comm Emp.Comm%TYPE,
 10 P HireDate Emp.HireDate%TYPE,
 11 P_MGR Emp.MGR%TYPE
 12 )
 13 AS
 14 BEGIN
 15 INSERT INTO
 16 Emp (Empno, Ename, Sal, Deptno, Job, Comm, HireDate, MGR)
17 VALUES(P_Empno, UPPER(P_Ename), P_Sal, P_Deptno, UPPER(P_Job), P_Comm,
P_HireDate, P_MGR);
 18 COMMIT;
 19 Exception
 20 WHEN DUP_VAL_ON_INDEX THEN
 21 RAISE_APPLICATION_ERROR(-20001, 'Employee already
```

```
23 WHEN OTHERS THEN
 24 RAISE_APPLICATION_ERROR(-20011, SQLERRM);
 25 END;
 26 /
Procedure created.
SQL> DECLARE
  2 TYPE EmpRecord
  3 IS RECORD
  4 (
  5 Empno Emp.Empno%TYPE,
  6 Ename Emp.Ename%TYPE,
  7 Sal Emp.Sal%TYPE,
  8 Deptno Emp.Deptno%TYPE,
  9 Job Emp.Job%TYPE,
10 Comm Emp.Comm%TYPE,
 11 HireDate Emp.HireDate%TYPE,
 12 MGR Emp.MGR%TYPE
 13);
 14 V EmpRecord EmpRecord;
 15 BEGIN
 16  V_EmpRecord.Empno := &SEmpno;
 17  V EmpRecord.Ename := '&SEname';
 18  V_EmpRecord.Sal := &SSal;
 19  V_EmpRecord.Deptno := &SDeptno;
 20 V_EmpRecord.Job := '&SJob';
 21 V EmpRecord.Comm := &SComm;
 22  V_EmpRecord.HireDate := &SHireDate;
 23 V_EmpRecord.MGR := &SMGR;
 24 EmpInsert(
 25
 V EmpRecord.Empno,
 26
 V_EmpRecord.Ename,
 27
 V_EmpRecord.Sal,
 28
 V_EmpRecord.Deptno,
 29
 V_EmpRecord.Job,
 30
 V_EmpRecord.Comm,
 V_EmpRecord.HireDate,
 31
 32
 V EmpRecord.MGR
 33
 );
 34 END;
35 /
Enter value for sempno: 1234
Enter value for sename: SAMPLE
Enter value for ssal: 2500
Enter value for sdeptno: 30
Enter value for sjob: CLERK
Enter value for scomm: NULL
Enter value for shiredate: 31-AUG-10
Enter value for smgr: 7566
V_EmpRecord.HireDate := 31-AUG-10;
ERROR at line 22:
ORA-06550: line 22, column 28:
PLS-00201: identifier 'AUG' must be declared
```

```
ORA-06550: line 22, column 1:
PL/SQL: Statement ignored
SQL> /
Enter value for sempno: 1234
Enter value for sename: SAMPLE
Enter value for ssal: 2500
Enter value for sdeptno: 30
Enter value for sjob: CLERK
Enter value for scomm: NULL
Enter value for shiredate: '31-AUG-10'
Enter value for smgr: 7566
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE EmpDataDisplay
  2 AS
  3 V_RowCount NUMBER(4);
  4 TYPE GenericCursor
  5 IS REF CURSOR;
  6 V_GenericCursor GenericCursor;
  7 TYPE TablesRecordType IS RECORD
  8 (
  9
 EmpRecord Emp%ROWTYPE
 10);
 11 V_EmpRecordType TablesRecordType;
 12 BEGIN
 13 OPEN V_GenericCursor
 14 FOR
 15 SELECT * FROM Emp;
 16 DBMS OUTPUT.PUT LINE(RPAD(LPAD('Employees Information', 49, '*'), 80,
'*'));
 17 DBMS OUTPUT.PUT LINE(RPAD('-', 80,'-'));
 18 DBMS_OUTPUT.PUT_LINE(RPAD('EmpNo', 8)|| RPAD('Ename', 12)||RPAD('Job',
12) | RPAD('Deptno',
 19
 20 8) | RPAD('Mgr', 10) | RPAD('Hiredate', 12) | RPAD('Sal', 12) | RPAD('Comm',
10));
 21 DBMS_OUTPUT.PUT_LINE(RPAD('-', 80,'-'));
 22 LOOP
 23
 FETCH V_GenericCursor INTO V_EmpRecordType.EmpRecord;
 24
 EXIT WHEN V_GenericCursor%NOTFOUND;
 V_RowCount := V_GenericCursor%ROWCOUNT;
 26 DBMS_OUTPUT.PUT_LINE(RPAD(V_EmpRecordType.EmpRecord.Empno, 8)
 27
```

```
28 | RPAD(V_EmpRecordType.EmpRecord.Ename,
12) | RPAD(V_EmpRecordType.EmpRecord.Job,
  29
  30 12) | RPAD(V_EmpRecordType.EmpRecord.Deptno,
  31
  32 8) | NVL(TO_CHAR(RPAD(V_EmpRecordType.EmpRecord.MGR, 10)),'No
  33
  34 Manager') | | RPAD(V_EmpRecordType.EmpRecord.Hiredate,
  35
  36
 12) | RPAD(V_EmpRecordType.EmpRecord.Sal,
  37
  38 12) | NVL(TO_CHAR(RPAD(V_EmpRecordType.EmpRecord.Comm, 12)),'-NA-'));
  39 END LOOP;
  40 CLOSE V GenericCursor;
  41 DBMS_OUTPUT.PUT_LINE(V_RowCount||' Rows Processed So Far...');
  42 END EmpDataDisplay;
  43 /
Procedure created.
SOL> EXEC EmpDataDisplay;
 ______
 Deptno Mgr
EmpNo Ename Job
 Hiredate Sal
 Comm
 ______
7839 KING
 PRESIDENT 10
 Nο
Manager17-NOV-81 7000 -NA-
7698 BLAKE MANAGER 30 7839 01-MAY-81 3847.5 -NA-
7782 CLARK MANAGER 10 7839 09-JUN-81 3307.5 -NA-
7566 JONES MANAGER 20 7839 02-APR-81 4016.25 -NA-
7654 MARTIN SALESMAN 30 7698 28-SEP-81 1250 1400
7499 ALLEN SALESMAN 30 7698 20-FEB-81 1600 300
7844 TURNER SALESMAN 30 7698 08-SEP-81 1500 0
7900 JAMES CLERK 30 7698 03-DEC-81 950 -NA-
7521 WARD SALESMAN 30 7698 02-FEB-81 1250 500
7902 FORD ANALYST 20 7566 03-DEC-81 3000 -NA-
7369 SMITH CLERK 20 7902 17-DEC-80 800 -NA-
7388 SCOTT ANALYST 20 7566 09-DEC-82 3000 -NA-
7876 ADAMS CLERK 20 7788 12-JAN-83 1100 -NA-
7876 ADAMS CLERK 10 7782 23-JAN-82 1300 -NA-
7934 MILLER CLERK 10 7782 23-JAN-82 1300 -NA-
1234 SAMPLE CLERK 30 7566 31-AUG-10 2500 -NA-
15 Rows Processed So Far...
PL/SQL procedure successfully completed.
SQL> CREATE OR REPLACE PROCEDURE DeptDataDisplay
 2 AS
 3 V RowCount NUMBER(4);
 4 TYPE GenericCursor
 5 IS REF CURSOR;
 6 V_GenericCursor GenericCursor;
 7 TYPE TablesRecordType IS RECORD
 8 (
 9
 DeptRecord Dept%ROWTYPE
```

```
10);
 11 V_DeptRecordType TablesRecordType;
 12 BEGIN
 13 OPEN V_GenericCursor
 14
 FOR
 15 SELECT * FROM Dept;
16 DBMS_OUTPUT.PUT_LINE(RPAD(LPAD('Department Information', 29, '*'), 49,
'*'));
17
 DBMS OUTPUT.PUT LINE(RPAD('-', 40,'-'));
18
 DBMS_OUTPUT.PUT_LINE(RPAD('Deptno', 8)|| RPAD('Dname', 12)||RPAD('Loc',
12));
 DBMS_OUTPUT.PUT_LINE(RPAD('-', 40,'-'));
 19
 20 LOOP
 21 FETCH V_GenericCursor INTO V_DeptRecordType.DeptRecord;
 22 EXIT WHEN V_GenericCursor%NOTFOUND;
 23  V_RowCount := V_GenericCursor%ROWCOUNT;
 DBMS_OUTPUT.PUT_LINE(RPAD(V_DeptRecordType.DeptRecord.Deptno, 8)
| RPAD(V_DeptRecordType.DeptRecord.Dname,
12)||RPAD(V_DeptRecordType.DeptRecord.Dname, 12));
 25 END LOOP;
 26 CLOSE V GenericCursor;
 27 DBMS_OUTPUT.PUT_LINE(V_RowCount||' Rows Processed So Far...');
 28 END DeptDataDisplay;
 29
Procedure created.
SQL> EXEC DeptDataDisplay
*****Department Information************
Deptno Dname
 Loc
-----
 ACCOUNTING ACCOUNTING
10
20
 RESEARCH RESEARCH
30
 SALES
 SALES
 OPERATIONS OPERATIONS
40
4 Rows Processed So Far...
PL/SQL procedure successfully completed.
SQL> CREATE OR REPLACE PROCEDURE SalGradeDataDisplay
 2 AS
 3 V_RowCount NUMBER(4);
 4 TYPE GenericCursor
 IS REF CURSOR;
 6 V_GenericCursor GenericCursor;
 7 TYPE TablesRecordType IS RECORD
 8 (
 9
 SalGradeRecord SalGrade%ROWTYPE
 10 );
 11  V_SalGradeRecordType TablesRecordType;
 12 BEGIN
 13
 OPEN V_GenericCursor
 14
 FOR
 15
 SELECT * FROM SalGrade;
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
```

For Queries And Live Project Experience in Any Domain
Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com
Mobile: 9030750090

```
DBMS_OUTPUT.PUT_LINE(RPAD(LPAD('Salary Grade Information', 29, '*'),
49, '*'));
17
 DBMS_OUTPUT.PUT_LINE(RPAD('-', 40,'-'));
18
 DBMS_OUTPUT.PUT_LINE(RPAD('Grade', 8)|| RPAD('LoSal',
12) | RPAD('HiSal', 12));
 19
 DBMS_OUTPUT.PUT_LINE(RPAD('-', 40,'-'));
 20
 21
 FETCH V_GenericCursor INTO V_SalGradeRecordType.SalGradeRecord;
 22
 EXIT WHEN V_GenericCursor%NOTFOUND;
 23
 V_RowCount := V_GenericCursor%ROWCOUNT;
 DBMS_OUTPUT.PUT_LINE(RPAD(V_SalGradeRecordType.SalGradeRecord.Grade,
8) | RPAD(V_SalGradeRecordType.SalGradeRecord.LoSal,
12) | RPAD(V_SalGradeRecordType.SalGradeRecord.HiSal, 12));
 END LOOP;
 26
 CLOSE V_GenericCursor;
 27
 DBMS_OUTPUT.PUT_LINE(V_RowCount||' Rows Processed So Far...');
 28 END SalGradeDataDisplay;
 29 /
Procedure created.
SQL> EXEC SalGradeDataDisplay;
*****Salary Grade Information************
_____
 HiSal
Grade LoSal
-----
 1200
1400
 700
 1201
3
 1401
 2000
 3000
 2001
 9999
 3001
5 Rows Processed So Far...
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> DECLARE
 2 V Table VARCHAR2(30) := UPPER('&GiveTableName');
 3 E IllegalRequest EXCEPTION;
 4 BEGIN
 5 IF V_Table = 'EMP' THEN
 6 EmpDataDisplay;
 7 ELSE
 8
 IF V_Table = 'DEPT' THEN
 9 DeptDataDisplay;
 10 ELSE
 IF V Table = 'SALGRADE' THEN
 11
 12
 SalGradedataDisplay;
 13
 ELSE
 14
 RAISE E_IllegalRequest;
 15
 END IF;
 16
 END IF;
 17 END IF;
 18 EXCEPTION
```

- 19 WHEN E_IllegalRequest THEN
- 20 DBMS_OUTPUT.PUT_LINE('Sorry You Either Do Not Have Permissions on The Table OR The Requested Table Does Not Exist.');
- 21 END;
- 22 /

Enter value for givetablename: Emp

EmpNo	Ename	Job	Deptno	Mgr	Hiredate	Sal	Comm
7839	KING	PRESIDENT	10	No			
Manager	17-NOV-81	7000	-NA-				
7698	BLAKE	MANAGER	30	7839	01-MAY-81	3847.5	-NA-
7782	CLARK	MANAGER	10	7839	09-JUN-81	3307.5	-NA-
7566	JONES	MANAGER	20	7839	02-APR-81	4016.25	-NA-
7654	MARTIN	SALESMAN	30	7698	28-SEP-81	1250	1400
7499	ALLEN	SALESMAN	30	7698	20-FEB-81	1600	300
7844	TURNER	SALESMAN	30	7698	08-SEP-81	1500	0
7900	JAMES	CLERK	30	7698	03-DEC-81	950	-NA-
7521	WARD	SALESMAN	30	7698	22-FEB-81	1250	500
7902	FORD	ANALYST	20	7566	03-DEC-81	3000	-NA-
7369	SMITH	CLERK	20	7902	17-DEC-80	800	-NA-
7788	SCOTT	ANALYST	20	7566	09-DEC-82	3000	-NA-
7876	ADAMS	CLERK	20	7788	12-JAN-83	1100	-NA-
7934	MILLER	CLERK	10	7782	23-JAN-82	1300	-NA-
1234	SAMPLE	CLERK	30	7566	31-AUG-10	2500	-NA-
15 Rows	Processed	So Far					

PL/SQL procedure successfully completed.

SQL> /

Enter value for givetablename: Dept

******Department Information************

Deptno	Dname	Loc
10	ACCOUNTING	ACCOUNTING
20	RESEARCH	RESEARCH
30	SALES	SALES
40	OPERATIONS	OPERATIONS
4 Rows	Processed So	Far

PL/SQL procedure successfully completed.

SQL> /

Enter value for givetablename: SalGrade

****Salary Grade Information*************

Grade	LoSal	HiSal
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000

```
3001
 9999
5 Rows Processed So Far...
PL/SQL procedure successfully completed.
SQL> cl scr
SOL> ED
Wrote file afiedt.buf
  1 CREATE OR REPLACE PROCEDURE
  2 OddNumber(Num1 NUMBER, Num2 NUMBER)
  3 IS
  4 MyNum NUMBER(4);
  5 BEGIN
  6 MyNum := Num1;
  7 WHILE MyNum < Num2 LOOP
  8 IF MOD(MyNum, 2) != 0 THEN
  9 DBMS_OUTPUT.PUT_LINE('The Odd Number : '| | MyNum);
 10 End IF;
 11 MyNum := MyNum +1;
 12 END LOOP;
 13* END;
SQL> /
Procedure created.
SQL> EXEC OddNumber(10, 25)
The Odd Number: 11
The Odd Number: 13
The Odd Number: 15
The Odd Number: 17
The Odd Number: 19
The Odd Number: 21
The Odd Number: 23
PL/SQL procedure successfully completed.
SQL> EXEC OddNumber(25, 10)
PL/SQL procedure successfully completed.
SQL> EXEC OddNumber(Num2 => 25, Num1 => 10)
The Odd Number: 11
The Odd Number: 13
The Odd Number: 15
The Odd Number: 17
The Odd Number: 19
The Odd Number: 21
The Odd Number: 23
PL/SQL procedure successfully completed.
SQL> cl scr
```

```
SOL> CREATE OR REPLACE PROCEDURE
 2 OddNumber(Num1 NUMBER, Num2 NUMBER DEFAULT 30)
  4 MyNum NUMBER(4);
  5 BEGIN
  6 MyNum := Num1;
  7 WHILE MyNum < Num2 LOOP
  8 IF MOD(MyNum, 2) != 0 THEN
  9 DBMS_OUTPUT.PUT_LINE('The Odd Number : '| | MyNum);
 10 End IF;
 11 MyNum := MyNum +1;
 12 END LOOP;
 13 END;
 14 /
Procedure created.
SQL> EXEC OddNumber(20);
The Odd Number: 21
The Odd Number: 23
The Odd Number: 25
The Odd Number: 27
The Odd Number: 29
PL/SQL procedure successfully completed.
SQL> EXEC OddNumber(20, 40);
The Odd Number: 21
The Odd Number: 23
The Odd Number: 25
The Odd Number: 27
The Odd Number: 29
The Odd Number: 31
The Odd Number: 33
The Odd Number: 35
The Odd Number: 37
The Odd Number: 39
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
 2 FindEmp
  3 (I_Empno IN NUMBER,
  4 O_Ename OUT VARCHAR2,
  5 O_Job OUT VARCHAR2)
  6 AS
  7 BEGIN
 8 SELECT Ename, Job INTO O_Ename, O_Job
 9 FROM Emp WHERE Empno = I_Empno;
 10 EXCEPTION
 11 WHEN NO_DATA_FOUND THEN
 12 DBMS_OUTPUT.PUT_LINE('Error in Finding the Details of Employee Number : '||
I_Empno);
```

```
13 END FindEmp;
 14 /
Procedure created.
SQL> DECLARE
  2 V Ename Emp.Ename%TYPE;
  3 V_Job Emp.Job%TYPE;
  4 BEGIN
  5 FindEmp(7839, V Ename, V Job);
  6 DBMS_OUTPUT.PUT_LINE('Employee 7839 is : '|| V_Ename||', '||V_Job||'.');
  7 END;
  8 /
Employee 7839 is : KING, PRESIDENT.
PL/SQL procedure successfully completed.
SOL> ED
Wrote file afiedt.buf
  1 DECLARE
  2 V_Empno Emp.Empno%TYPE := &GEmpno;
  3 V_Ename Emp.Ename%TYPE;
  4 V_Job Emp.Job%TYPE;
  5 BEGIN
  6 FindEmp(V_Empno, V_Ename, V_Job);
  7 DBMS_OUTPUT.PUT_LINE('Employee '||V_Empno||' is : '|| V_Ename||',
'||V_Job||'.');
  8* END;
SQL> /
Enter value for gempno: 7654
Employee 7654 is: MARTIN, SALESMAN.
PL/SQL procedure successfully completed.
SQL> /
Enter value for gempno: 7566
Employee 7566 is: JONES, MANAGER.
PL/SQL procedure successfully completed.
SOL> /
Enter value for gempno: 7788
Employee 7788 is: SCOTT, ANALYST.
PL/SQL procedure successfully completed.
SQL> /
Enter value for gempno: 1234
Employee 1234 is : SAMPLE, CLERK.
PL/SQL procedure successfully completed.
SQL> /
Enter value for gempno: 2234
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
```

For Queries And Live Project Experience in Any Domain
Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com
Mobile: 9030750090

```
Error in Finding the Details of Employee Number: 2234
Employee 2234 is:, .
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE Empinfo(I_Deptno IN NUMBER)
 3 CURSOR EmpInfoCursor IS
 4 SELECT Ename, Job, Sal, Comm
 5 FROM Emp
 6 WHERE Deptno = I_Deptno;
 7 EmpRecord EmpInfoCursor%ROWTYPE;
 8 NEmployees NUMBER := 0;
 9 TSalary NUMBER := 0;
10 AVGSalary NUMBER(7,2) := 0;
11 MAXSalary NUMBER(7,2) := 0;
12 BEGIN
13 OPEN EmpInfoCursor;
14 LOOP
15 FETCH EmpInfoCursor INTO EmpRecord;
16 EXIT WHEN EmpInfoCursor%NOTFOUND;
17 DBMS_OUTPUT.PUT_LINE('Employee Name : '||EmpRecord.Ename);
18 DBMS_OUTPUT.PUT_LINE('Employee Job : '| EmpRecord.Job);
19 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
20 DBMS_OUTPUT.PUT_LINE('Employee Comission : '||EmpRecord.Comm);
22 TSalary := TSalary + EmpRecord.Sal;
23 NEmployees := NEmployees + 1;
24 IF EmpRecord.Sal > MAXSalary THEN
25 MAXSalary := EmpRecord.Sal;
26 END IF;
27 END LOOP;
28 AVGSalary := TSalary / NEmployees;
29 DBMS_OUTPUT.PUT_LINE('Number of Employees : '||NEmployees);
30 DBMS_OUTPUT.PUT_LINE('Total Salary : '||TSalary);
31 DBMS OUTPUT.PUT LINE('Maximum Salary : '| MAXSalary);
32 DBMS_OUTPUT.PUT_LINE('Average Salary : '| AVGSalary);
33 CLOSE EmpInfoCursor;
34 END EmpInfo;
35 /
Procedure created.
SQL> EXEC EmpInfo(10)
Employee Name : KING
Employee Job: PRESIDENT
Employee Salary: 7000
Employee Comission:
**********
Employee Name: CLARK
Employee Job : MANAGER
Employee Salary: 3307.5
Employee Comission:
```

```
**********
Employee Name: MILLER
Employee Job : CLERK
Employee Salary: 1300
Employee Comission:
*********
Number of Employees: 3
Total Salary: 11607.5
Maximum Salary: 7000
Average Salary: 3869.17
PL/SQL procedure successfully completed.
SQL> /
Procedure created.
SQL> EXEC EmpInfo(20)
Employee Name : JONES
Employee Job : MANAGER
Employee Salary: 4016.25
Employee Comission:
**********
Employee Name: FORD
Employee Job : ANALYST
Employee Salary: 3000
Employee Comission:
***********************
Employee Name: SMITH
Employee Job : CLERK
Employee Salary: 800
Employee Comission:
*********
Employee Name: SCOTT
Employee Job : ANALYST
Employee Salary: 3000
Employee Comission:
**********
Employee Name : ADAMS
Employee Job : CLERK
Employee Salary: 1100
Employee Comission:
*********
Number of Employees: 5
Total Salary: 11916.25
Maximum Salary: 4016.25
Average Salary: 2383.25
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> <<EmpInfo>>
 2 DECLARE
 3 CURSOR EmpInfoCursor IS
```

```
4 SELECT Ename, Job, Sal, Comm
 5 FROM Emp
 6 WHERE Deptno = &I_Deptno;
 7 EmpRecord EmpInfoCursor%ROWTYPE;
 8 NEmployees NUMBER := 0;
 9 TSalary NUMBER := 0;
 10 AVGSalary NUMBER(7,2) := 0;
 11 MAXSalary NUMBER(7,2) := 0;
 12 BEGIN
 13 OPEN EmpInfoCursor;
 14 LOOP
 15 FETCH EmpInfoCursor INTO EmpRecord;
 16 EXIT WHEN EmpInfoCursor%NOTFOUND;
 17 DBMS_OUTPUT.PUT_LINE('Employee Name : '||EmpRecord.Ename);
 18 DBMS_OUTPUT.PUT_LINE('Employee Job : '||EmpRecord.Job);
 19 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
 20 DBMS_OUTPUT.PUT_LINE('Employee Comission : '||EmpRecord.Comm);
 22 TSalary := TSalary + EmpRecord.Sal;
 23 NEmployees := NEmployees + 1;
 24 IF EmpRecord.Sal > MAXSalary THEN
 25 MAXSalary := EmpRecord.Sal;
 26 END IF;
 27 END LOOP;
 28 AVGSalary := TSalary / NEmployees;
 29 DBMS_OUTPUT.PUT_LINE('Number of Employees: '| NEmployees);
 30 DBMS_OUTPUT.PUT_LINE('Total Salary : '||TSalary);
 31 DBMS_OUTPUT.PUT_LINE('Maximum Salary : '||MAXSalary);
 32 DBMS_OUTPUT.PUT_LINE('Average Salary : '| AVGSalary);
 33 CLOSE EmpInfoCursor;
 34 END EmpInfo;
 35 /
Enter value for i_deptno: 10
Employee Name: KING
Employee Job: PRESIDENT
Employee Salary: 7000
Employee Comission:
**********
Employee Name: CLARK
Employee Job : MANAGER
Employee Salary: 3307.5
Employee Comission:
*********
Employee Name: MILLER
Employee Job : CLERK
Employee Salary: 1300
Employee Comission:
**********
Number of Employees: 3
Total Salary: 11607.5
Maximum Salary: 7000
Average Salary: 3869.17
PL/SQL procedure successfully completed.
```

```
SQL> /
Enter value for i_deptno: 20
Employee Name: JONES
Employee Job : MANAGER
Employee Salary: 4016.25
Employee Comission:
**********
Employee Name: FORD
Employee Job : ANALYST
Employee Salary: 3000
Employee Comission:
**********
Employee Name: SMITH
Employee Job : CLERK
Employee Salary: 800
Employee Comission:
**********
Employee Name : SCOTT
Employee Job : ANALYST
Employee Salary: 3000
Employee Comission:
*********
Employee Name: ADAMS
Employee Job : CLERK
Employee Salary: 1100
Employee Comission:
*********
Number of Employees: 5
Total Salary: 11916.25
Maximum Salary: 4016.25
Average Salary: 2383.25
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
  2 EmployeeInsert(
 PEmpno IN Emp.Empno%TY
PEname IN Emp.Ename%TY
PJob IN Emp.Job%TYPE,
PSal IN Emp.Sal%TYPE
PComm IN Emp.Comm%TYPE,
PDeptno IN Emp.Deptno%T
PMGR IN Emp.MGR%TYPE,
PHireDate IN Emp.HireDate%TYPE
 PEmpno
  3
 IN Emp.Empno%TYPE,
  4
 IN Emp.Ename%TYPE,
  5
  6
 IN Emp.Sal%TYPE,
  7
  8
 IN Emp.Deptno%TYPE,
  9
 10
 11
 12 IS
 13 TYPE ValidateInsertValues
 14 IS
 15 RECORD
 16
 17
 SalaryLess
 NUMBER(4),
 18
 SalaryMore
 NUMBER (6)
 19
 );
```

```
20 ValidateRecordValues ValidateInsertValues;
 21 TYPE CheckBits
 22 IS
 23 RECORD
 24 (
 25
 CheckJobBit
 BOOLEAN,
 26
 CheckDeptnoBit
 BOOLEAN,
 27
 CheckMGRBit
 BOOLEAN,
 28
 CheckHireDateBit BOOLEAN,
 29
 CheckSalBit
 BOOLEAN
 30
 );
 31 CheckBitsInstance CheckBits;
 32 E_ForiegnKey EXCEPTION;
 33 PRAGMA EXCEPTION_INIT(E_ForiegnKey, -2292);
 34 E_NotNULLViolation EXCEPTION;
 35 PRAGMA EXCEPTION_INIT(E_NotNULLViolation, -1400);
 36 E_CheckViolation
 EXCEPTION;
 37 PRAGMA EXCEPTION_INIT(E_CheckViolation, -2290);
 38 BEGIN
 39 CheckJob(PJob, CheckBitsInstance.CheckJobBit);
 40 CheckDeptno(PDeptno, CheckBitsInstance.CheckDeptnoBit);
 41 CheckMGRNO(PMGR, CheckBitsInstance.CheckMGRBit);
 42 CheckHireDate(PHireDate, CheckBitsInstance.CheckHireDateBit);
 CheckSalary(PSal, CheckBitsInstance.CheckSalBit);
 44 IF CheckBitsInstance.CheckJobBit THEN
 45
 IF CheckBitsInstance.CheckDeptnoBit THEN
 46
 IF CheckBitsInstance.CheckMGRBit THEN
 47
 IF CheckBitsInstance.CheckHireDateBit THEN
 48
 IF CheckBitsInstance.CheckSalBit THEN
 49
 INSERT INTO Emp(Empno, Ename, Job, Sal, Comm,
Deptno, MGR, HireDate)
 50
 VALUES (PEmpno, PEname, PJob, PSal, PComm, PDeptno,
PMGR, PHireDate);
 51
 COMMIT;
 52
 DBMS_OUTPUT.PUT_LINE('Your Record is Inserted
Sucessfully...');
 ELSE
 53
 DBMS OUTPUT.PUT LINE('Insert Failed Due To Problem
 54
in Salary Values Out of Range');
 END IF;
 56
 ELSE
 57
 DBMS OUTPUT.PUT LINE('Insert Failed Due To Problem in
Hire Date Not Matching With Server Standards.');
 58
 END IF;
 59
 ELSE
 DBMS_OUTPUT.PUT_LINE('Insert Failed Due To Problem in Manager
Number Not Matching With Business Standards.');
 61
 END IF;
 62
 ELSE
 DBMS_OUTPUT.PUT_LINE('Insert Failed Due To Problem in Department
Number Not Available in The Master.');
 64
 END IF;
 65 ELSE
 66
 DBMS_OUTPUT.PUT_LINE('Insert Failed Due To Problem in Designation Not
Suitable To The Organization.');
```

```
67 END IF;
 68 EXCEPTION
 69 WHEN DUP_VAL_ON_INDEX THEN
 70 DBMS_OUTPUT.PUT_LINE('Sorry, The Field With Unique Value is Getting
Duplicated. Hence Insert is Cancelled.');
 71 ROLLBACK;
 72 WHEN E CheckViolation THEN
 73 DBMS_OUTPUT.PUT_LINE('A Field with Check Constraint is not Attended
Properly, Please Check Properly. Hence Insert is Cancelled.');
 74 ROLLBACK;
 75 WHEN E NotNULLViolation THEN
 76 DBMS_OUTPUT.PUT_LINE('A Field which Cannot be NULL, is not attended, Please
Check Properly. Hence Insert is Cancelled.');
 77 ROLLBACK;
 78 WHEN E_ForiegnKey THEN
 79 DBMS_OUTPUT.PUT_LINE('A Field is Violating The Parent Child Relation. Hence
Insert is Cancelled.');
 80 ROLLBACK;
 81 END EmployeeInsert;
 82 /
Warning: Procedure created with compilation errors.
SQL> SHOW ERRORS
Errors for PROCEDURE EMPLOYEEINSERT:
LINE/COL ERROR
39/1 PL/SQL: Statement ignored
39/1 PLS-00201: identifier 'CHECKJOB' must be declared
40/1 PL/SQL: Statement ignored
40/1 PLS-00201: identifier 'CHECKDEPTNO' must be declared
41/1 PL/SQL: Statement ignored
41/1 PLS-00201: identifier 'CHECKMGRNO' must be declared
42/1 PL/SQL: Statement ignored
42/1
 PL/SQL: Statement ignored
 PLS-00201: identifier 'CHECKHIREDATE' must be declared
42/1
 PL/SQL: Statement ignored
43/1
 PLS-00201: identifier 'CHECKSALARY' must be declared
SQL> CREATE OR REPLACE PROCEDURE
  2 CheckJob(PCheckJob IN Emp.Job%TYPE, PChkBit OUT BOOLEAN)
  3 IS
  4 V_JobExists NUMBER(2);
5 V_Job Emp.Job%TYPE;
  6 E_NoJob
 EXCEPTION;
  7
 BEGIN
  8 SELECT
  9
 COUNT(*)
 10 INTO
 11
 V_{\tt JobExists}
 12 FROM Emp
 13 WHERE Job = PCheckJob;
 14 IF V_JobExists = 0
 15 THEN
 16
 RAISE E_NoJob;
 17 ELSE
```

```
18 SELECT
 19 DISTINCT Job
 20 INTO
 21 V_Job
 22 FROM Emp
 23 WHERE Job = PCheckJob;
 24 DBMS_OUTPUT.PUT_LINE('Success! '||V_Job||' is Found...');
 25 PChkBit := TRUE;
 26 END IF;
 27 EXCEPTION
 28 WHEN E NOJOB THEN
 29 DBMS_OUTPUT.PUT_LINE('Sorry, The Job '||PCheckJob||' To be Inserted is Not
Acceptable.');
 30 ROLLBACK;
 31 END CheckJob;
 32 /
Procedure created.
SQL> ALTER PROCEDURE EMPLOYEEINSERT COMILE;
ALTER PROCEDURE EMPLOYEEINSERT COMILE
ERROR at line 1:
ORA-00922: missing or invalid option
SQL> ALTER PROCEDURE EMPLOYEEINSERT COMPILE;
Warning: Procedure altered with compilation errors.
SOL> SHOW ERRORS
Errors for PROCEDURE EMPLOYEEINSERT:
LINE/COL ERROR
______
 PL/SQL: Statement ignored
40/1 PL/SQL: Statement Ignored
40/1 PLS-00201: identifier 'CHECKDEPTNO' must be declared
41/1 PL/SQL: Statement ignored
41/1 PLS-00201: identifier 'CHECKMGRNO' must be declared
42/1 PL/SQL: Statement ignored
42/1 PLS-00201: identifier 'CHECKHIREDATE' must be declared
43/1 PL/SQL: Statement ignored
43/1 PLS-00201: identifier 'CHECKSALARY' must be declared
SQL> CREATE OR REPLACE PROCEDURE
  2 CheckDeptno(PCheckDeptno IN Emp.Deptno%TYPE, PChkBit OUT BOOLEAN)
  3 IS
  4 V_DeptnoExists
 NUMBER(2);
  5 V Deptno
 Emp.Job%TYPE;
  6 E NoDept
 EXCEPTION;
  7 BEGIN
  8 SELECT
  9
 COUNT(*)
 10 INTO
 11 V_DeptnoExists
 12 FROM Emp
```

```
13 WHERE Deptno = PCheckDeptno;
 14 IF V_DeptnoExists = 0
 15 THEN
 16
 RAISE E_NoDept;
 17 ELSE
 18 SELECT
 19 DISTINCT Deptno
 20 INTO
 V_Deptno
 21
 22 FROM Dept
 23 WHERE Deptno = PCheckDeptno;
 24 DBMS_OUTPUT_LINE('Success! '||V_Deptno||' is Found...');
 25 PChkBit := TRUE;
 26 END IF;
 27 EXCEPTION
 28 WHEN E_NoDept THEN
 Inserted is Not Acceptable.');
 30 ROLLBACK;
 31 END CheckDeptno;
32 /
Procedure created.
SQL> ALTER PROCEDURE EMPLOYEEINSERT COMPILE;
Warning: Procedure altered with compilation errors.
SOL> SHOW ERRORS
Errors for PROCEDURE EMPLOYEEINSERT:
LINE/COL ERROR
______
 PL/SQL: Statement ignored
 PLS-00201: identifier 'CHECKMGRNO' must be declared
 PL/SQL: Statement ignored
42/1
42/1 PLS-00201: identifier 'CHECKHIREDATE' must be declared
43/1 PL/SQL: Statement ignored
43/1 PL/SQL: identifier | CHECKENIABY| must be declared
 PLS-00201: identifier 'CHECKSALARY' must be declared
SQL> CREATE OR REPLACE PROCEDURE
 2 CheckMGRNO(PCheckMGRNO IN Emp.Deptno%TYPE, PChkBit OUT BOOLEAN)
 4 V_MGRNOExists NUMBER(2);
 5 V_MgrNo
 Emp.MGR%TYPE;
 6 E_InvalidManager EXCEPTION;
 7 BEGIN
 8 SELECT
 9 COUNT(*)
 10 INTO
 V_MGRNOExists
 11
 12 FROM Emp
 13 WHERE MGR = PCheckMGRNO;
 14 IF V_MGRNOExists = 0
 15 THEN
 16  RAISE E InvalidManager;
```

```
17 ELSE
 18 SELECT
 19
 DISTINCT MGR
 20 INTO
 21 V_MgrNo
 22 FROM Emp
 23 WHERE MGR = PCheckMGRNO;
 24 DBMS_OUTPUT.PUT_LINE('Success! '||V_MgrNo||' is Found...');
 25 PChkBit := TRUE;
 26 END IF;
 27 EXCEPTION
 28 WHEN E_InvalidManager THEN
 29 DBMS_OUTPUT.PUT_LINE('Sorry, The Manager Number '||PCheckMGRNO||' To be
Inserted is Not Acceptable.');
 30 ROLLBACK;
 31 END CheckMGRNO;
 32 /
Procedure created.
SQL> ALTER PROCEDURE EMPLOYEEINSERT COMPILE;
Warning: Procedure altered with compilation errors.
SOL> SHOW ERRORS
Errors for PROCEDURE EMPLOYEEINSERT:
LINE/COL ERROR
42/1 PL/SQL: Statement ignored
42/1 PLS-00201: identifier 'CHECKHIREDATE' must be declared
43/1 PL/SQL: Statement ignored
43/1 PLS-00201: identifier 'CHECKSALARY' must be declared
SQL> CREATE OR REPLACE PROCEDURE
  2 CheckHireDate(PCheckHireDate IN Emp.HireDate%TYPE, PChkBit OUT BOOLEAN)
  3 IS
  4 V_CurrentDate
 Emp.HireDate%TYPE;
  5 E_InvalidHireDate EXCEPTION;
  6 BEGIN
  7 SELECT
  8 SYSDATE
  9 INTO
 10 V_CurrentDate
 11 FROM DUAL;
 12 V_CurrentDate := TO_DATE(TO_CHAR(V_CurrentDate, 'DD-MON-YY'), 'DD-MON-YY');
 13 IF V_CurrentDate <> PCheckHireDate
 14 THEN
 15
 RAISE E_InvalidHireDate;
 16 ELSE
 17 DBMS_OUTPUT.PUT_LINE('Success! '||V_CurrentDate||' Matches The Server
Clock.');
 18 PChkBit := TRUE;
 19 END IF;
 20 EXCEPTION
 21 WHEN E_InvalidHireDate THEN
```

```
22 DBMS_OUTPUT.PUT_LINE('Sorry, The Hire Date '||PCheckHireDate||' To be
Inserted is Not Acceptable.');
 23 ROLLBACK;
 24 END CheckHireDate;
 25 /
Procedure created.
SQL> ALTER PROCEDURE EMPLOYEEINSERT COMPILE;
Warning: Procedure altered with compilation errors.
SQL> SHOW ERRORS
Errors for PROCEDURE EMPLOYEEINSERT:
LINE/COL ERROR
 PL/SQL: Statement ignored
43/1
43/1 PLS-00201: identifier 'CHECKSALARY' must be declared
SQL> CREATE OR REPLACE PROCEDURE
  2 CheckSalary(PCheckSalary IN Emp.Sal%TYPE, PChkBit OUT BOOLEAN)
  3 IS
 .__cataryLess NUMBER(6);
5 V_SalaryMore NUMBER(6);
6 E_SalLess FYCEDET
  7 E_SalMore
 EXCEPTION;
  8 BEGIN
  9 V SalaryLess := 500;
 10  V_SalaryMore := 150000;
 11 IF PCheckSalary < V_SalaryLess
 12 THEN
 13
 RAISE E_SalLess;
 14 ELSIF PCheckSalary > V_SalaryMore
 15 THEN
 16
 RAISE E_SalMore;
 17 END IF;
 18 DBMS_OUTPUT.PUT_LINE('Success! The Salary '||PCheckSalary||' is
Acceptable.');
 19 PChkBit := TRUE;
 20 EXCEPTION
 21 WHEN E Salless THEN
 22 DBMS OUTPUT.PUT LINE('Sorry, The Salary '||PCheckSalary||' To be Inserted
is Less Than The Acceptable Value.');
 23 ROLLBACK;
 24 WHEN E SalMore THEN
 25 DBMS_OUTPUT.PUT_LINE('Sorry, The Salary '||PCheckSalary||' To be Inserted
is More Than The Acceptable Value.');
 26 ROLLBACK;
 27 END CheckSalary;
 28 /
Procedure created.
SQL> ALTER PROCEDURE EMPLOYEEINSERT COMPILE;
```

Procedure altered. SQL> DECLARE 2 V_Empno Emp.Empno%TYPE := &Empno; 3 V_Ename Emp.Ename%TYPE := '&Ename'; Emp.Job%TYPE := '&Job'; 4 V Job 5 V Sal Emp.Sal%TYPE := &Sal; Emp.Comm%TYPE := &Commission;
Emp.Deptno%TYPE := &Deptno; 6 V Comm 7 V_Deptno 8 V_MGR Emp.MGR%TYPE := &MGR; 9 V_HireDate Emp.HireDate%TYPE := '&HireDate'; 10 BEGIN 11 EmployeeInsert(V_Empno, V_Ename, V_Job, V_Sal, V_Comm, V_Deptno, V_MGR, V HireDate); 12 END; 13 / Enter value for empno: 1235 Enter value for ename: SAMPLE Enter value for job: CLERK Enter value for sal: 2500 Enter value for commission: NULL Enter value for deptno: 30 Enter value for mgr: 7566 Enter value for hiredate: 31-AUG-10 Success! CLERK is Found... Success! 30 is Found... Success! 7566 is Found... Success! 31-AUG-10 Matches The Server Clock. Success! The Salary 2500 is Acceptable. Your Record is Inserted Sucessfully... PL/SQL procedure successfully completed. SQL> / Enter value for empno: 1236 Enter value for ename: SAMPLE Enter value for job: SRCLERK Enter value for sal: 2000 Enter value for commission: NULL Enter value for deptno: 80 Enter value for mgr: 7654 Enter value for hiredate: 28-AUG-10 Sorry, The Job SRCLERK To be Inserted is Not Acceptable. Sorry, The Department Number 80 To be Inserted is Not Acceptable. Sorry, The Manager Number 7654 To be Inserted is Not Acceptable. Sorry, The Hire Date 28-AUG-10 To be Inserted is Not Acceptable. Success! The Salary 2000 is Acceptable. Insert Failed Due To Problem in Designation Not Suitable To The Organization. PL/SQL procedure successfully completed. SQL> SPOOL OFF

Document Generated By SkyEss Techno Solutions Pvt. Ltd. For Queries And Live Project Experience in Any Domain Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

SQL> cl scr

SQL> CREATE OR REPLACE FUNCTION

```
2 Factorial(Num NUMBER)
  3 RETURN NUMBER
  4 IS
  5 Fact NUMBER(4) := 1;
  6 BEGIN
  7 FOR MyIndex IN REVERSE 1..Num
  9 Fact := Fact * MyIndex;
 10 END LOOP;
 11 RETURN Fact;
 12 END;
 13 /
Function created.
SQL> EXEC Factorial(5)
BEGIN Factorial(5); END;
ERROR at line 1:
ORA-06550: line 1, column 7:
PLS-00221: 'FACTORIAL' is not a procedure or is undefined
ORA-06550: line 1, column 7:
PL/SQL: Statement ignored
SQL> cl scr
SQL> SELECT Factorial(5) Fact FROM DUAL;
 FACT
 120
SQL> CREATE TABLE SampFun
  2 (
 SampID NUMBER(2),
 SampFact NUMBER(4)
  5);
Table created.
SQL> INSERT INTO SampFun
  2 VALUES(1, Factorial(1));
1 row created.
SQL> INSERT INTO SampFun
  2 VALUES(2, Factorial(2));
1 row created.
SQL> INSERT INTO SampFun
  2 VALUES(3, Factorial(3));
```

```
1 row created.
SQL> INSERT INTO SampFun
 2 VALUES(4, Factorial(4));
1 row created.
SQL> INSERT INTO SampFun
 2 VALUES(5, Factorial(5));
1 row created.
SQL> SELECT * FROM SampFun;
  SAMPID SAMPFACT
 1
 2
 24
 3
 4
 120
SQL> UPDATE SampFun
 2 SET
 3 SampFact = Factorial(5)
 4 WHERE SampID = 3;
1 row updated.
SQL> SELECT * FROM SampFun;
  SAMPID SAMPFACT
-----
 1
2 2
3 120
4 24
5
 2
SQL> UPDATE SampFun
 2 SET
 3 SampFact = Factorial(5)
 4 WHERE SampFact = Factorial(4);
1 row updated.
SQL> SELECT * FROM SampFun;
  SAMPID SAMPFACT
______
 1
 2
 2
 120
120
 3
 4
```

```
SQL> DELETE FROM SampFun
 2 WHERE SampID = 3;
1 row deleted.
SQL> SELECT * FROM SampFun;
 SAMPID SAMPFACT
 1
2
120
120
 1
 2
 4
SQL> DELETE FROM SampFun
 2 WHERE SampFact = Factorial(5);
2 rows deleted.
SQL> SELECT * FROM SampFun;
 SAMPID SAMPFACT
 1
 2
SQL> DROP TABLE SampFun;
Table dropped.
SQL> PURGE RECYCLEBIN;
Recyclebin purged.
SQL> cl scr
SQL> ED
Wrote file afiedt.buf
 1 CREATE TABLE SampFun
 3 SampID NUMBER(2),
  4 SampFact NUMBER(4)
 CONSTRAINT SampFun_SampFact_CHK
  6
 CHECK(SampFact > Factorial(5))
  7*)
SQL> /
CHECK(SampFact > Factorial(5))
ERROR at line 6:
ORA-00904: "FACTORIAL": invalid identifier
SQL> cl scr
```

```
SQL> DECLARE
  2 V_Factorial NUMBER(4) := 0;
  3 BEGIN
  4 V_Factorial := Factorial(5);
  5 DBMS_OUTPUT.PUT_LINE('The Factorial is : '||V_Factorial);
  6 END;
  7 /
The Factorial is: 120
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE FUNCTION
  2 Combination(Num1 NUMBER, Num2 NUMBER)
  3 RETURN NUMBER
  4 IS
  5 Combi NUMBER(4,2) := 1;
  6 BEGIN
  7 Combi := (Factorial(Num1) / (Factorial(Num1 - Num2) * Factorial(Num2)));
  8 RETURN Combi;
  9 END;
 10 /
Function created.
SQL> SELECT Combination(6, 2) Combi FROM DUAl;
 COMBI
 15
SQL> DROP FUNCTION Factorial;
Function dropped.
SQL> SELECT Combination(6, 2) Combi FROM DUAl;
SELECT Combination(6, 2) Combi FROM DUAL
ERROR at line 1:
ORA-06575: Package or function COMBINATION is in an invalid state
SQL> CREATE OR REPLACE FUNCTION
  2 Factorial(Num NUMBER)
  3 RETURN NUMBER
  4 IS
  5 Fact NUMBER(4) := 1;
  6 BEGIN
  7 FOR MyIndex IN REVERSE 1..Num
  8 LOOP
  9 Fact := Fact * MyIndex;
 10 END LOOP;
 11 RETURN Fact;
```

```
12 END;
 13 /
Function created.
SQL> SELECT Combination(6, 2) Combi FROM DUAL;
 COMBI
------
SQL> cl scr
SQL> CREATE OR REPLACE FUNCTION
  2 EmpExp(V_Empno NUMBER)
  3 RETURN NUMBER
  5 V_HireDate Emp.HireDate%TYPE;
  6  V_Exp NUMBER(4,2) := 1;
  7 BEGIN
  8 SELECT HireDate INTO V HireDate
  9 FROM Emp
 10 WHERE Empno = V_Empno;
 11  V_Exp := MONTHS_BETWEEN(SYSDATE, V_HireDate) / 12;
 12 RETURN V_Exp;
 13 END;
 14 /
Function created.
SQL> SELECT Ename, HireDate, MONTHS BETWEEN(SYSDATE, HireDate) / 12 EmpExp
  2 FROM Emp
  3 WHERE Empno = 7839;
ENAME
 HIREDATE
 EMPEXP
-----
 17-NOV-81 28.7912641
KING
SQL> SELECT Ename, HireDate, EmpExp(Empno) EmpExp
 2 FROM Emp
  3 WHERE Empno = 7839;
ENAME HIREDATE EMPEXP
-----
 17-NOV-81 28.79
SQL> SELECT Ename, HireDate, EmpExp(Empno) EmpExp
 2 FROM Emp;
 HIREDATE
 EMPEXP
ENAME
-----
KING 17-NOV-81 28.79
BLAKE 01-MAY-81 29.33
CLARK 09-JUN-81 29.23
JONES 02-APR-81 29.41
```

MARTIN	28-SEP-81	28.93		
ALLEN	20-FEB-81	29.53		
TURNER	08-SEP-81	28.98		
JAMES	03-DEC-81	28.75		
	22-FEB-81			
FORD	03-DEC-81	28.75		
SMITH	17-DEC-80	29.71		
ENAME	HIREDATE	EMPEXP		
SCOTT	09-DEC-82	27.73		
ADAMS	12-JAN-83	27.64		
MILLER	23-JAN-82	28.61		
14 row	s selected.			
SQL> C	REATE OR REPLACE	E FUNCTION		
2 E	mpTotSal(V_Empno	NUMBER)		
3 R	RETURN NUMBER			
4 I				
5 V	<pre>V_Sal Emp.Sal%TYPE;</pre>			
6 V	V Comm Emp.Comm%TYPE;			
7 V	_ · ·			
8 B	BEGIN			
9 s	SELECT Sal, Comm INTO V_Sal, V_Comm			
	FROM Emp			
	WHERE Empno = V Empno;			
	V_TotSal := V_Sal + NVL(V_Comm, 0);			
	RETURN V_TotSal;			
	· · · · · · · · · · · · · · · ·			

Function created.

14 END; 15 /

SQL> SELECT Ename, Sal, Comm, EmpTotSal(Empno) TotSal, HireDate, EmpExp(Empno) EmpExp

2 FROM Emp;

ENAME	SAL	СОММ	TOTSAL	HIREDATE	EMPEXP
KING	5000		5000	17-NOV-81	28.79
BLAKE	2850		2850	01-MAY-81	29.33
CLARK	2450		2450	09-JUN-81	29.23
JONES	2975		2975	02-APR-81	29.41
MARTIN	1250	1400	2650	28-SEP-81	28.93
ALLEN	1600	300	1900	20-FEB-81	29.53
TURNER	1500	0	1500	08-SEP-81	28.98
JAMES	950		950	03-DEC-81	28.75
WARD	1250	500	1750	22-FEB-81	29.53
FORD	3000		3000	03-DEC-81	28.75
SMITH	800		800	17-DEC-80	29.71
ENAME	SAL	COMM	TOTSAL	HIREDATE	EMPEXP
SCOTT	3000		3000	09-DEC-82	27.73

```
ADAMS
 1100
 1100 12-JAN-83
 27.64
MILLER
 1300 23-JAN-82
 28.61
 1300
14 rows selected.
SQL> cl scr
SOL> CREATE OR REPLACE PROCEDURE
 2 EmpInfo(I_Deptno IN NUMBER)
  3 AS
  4 CURSOR EmpInfoCursor IS
  5 SELECT Empno, Ename, Job, Sal, Comm
  6 FROM Emp
  7 WHERE Deptno = I_Deptno;
  8 EmpRecord EmpInfoCursor%ROWTYPE;
  9 NEmployees NUMBER := 0;
 10 TSalary NUMBER := 0;
 11 AVGSalary NUMBER(7,2) := 0;
 12 MAXSalary NUMBER(7,2) := 0;
 13 V_Exp NUMBER(4,2) := 1;
 14 BEGIN
 15 OPEN EmpInfoCursor;
 16 LOOP
 17 FETCH EmpInfoCursor INTO EmpRecord;
 18 EXIT WHEN EmpInfoCursor%NOTFOUND;
 19 DBMS_OUTPUT.PUT_LINE('Employee Name : '||EmpRecord.Ename);
 20 DBMS_OUTPUT_LINE('Employee Job : '| EmpRecord.Job);
 21 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
 22 DBMS_OUTPUT.PUT_LINE('Employee Comission : '||EmpRecord.Comm);
 23 V_Exp := EmpExp(EmpRecord.Empno);
 24 DBMS_OUTPUT.PUT_LINE('Employee''s Experiance : '| | V_Exp);
 26 TSalary := TSalary + EmpRecord.Sal;
 27 NEmployees := NEmployees + 1;
 28 IF EmpRecord.Sal > MAXSalary THEN
 29 MAXSalary := EmpRecord.Sal;
 30 END IF;
 31 END LOOP;
 32 AVGSalary := TSalary / NEmployees;
 33 DBMS OUTPUT.PUT LINE('Number of Employees: '| NEmployees);
 34 DBMS OUTPUT.PUT LINE('Total Salary: '||TSalary);
 35 DBMS_OUTPUT.PUT_LINE('Maximum Salary : '||MAXSalary);
 36 DBMS_OUTPUT.PUT_LINE('Average Salary : '||AVGSalary);
 37 CLOSE EmpInfoCursor;
 38 END EmpInfo;
 39 /
Procedure created.
SQL> EXEC EmpInfo(10)
Employee Name: KING
Employee Job: PRESIDENT
Employee Salary: 5000
Employee Comission:
Employee's Experiance: 28.79
```

```
*********
Employee Name: CLARK
Employee Job : MANAGER
Employee Salary: 2450
Employee Comission:
Employee's Experiance: 29.23
**********
Employee Name : MILLER
Employee Job : CLERK
Employee Salary: 1300
Employee Comission:
Employee's Experiance : 28.61
**********
Number of Employees: 3
Total Salary: 8750
Maximum Salary: 5000
Average Salary: 2916.67
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE FUNCTION
 2 GetDeptDetails(P_Deptno NUMBER)
 3 RETURN Dept%ROWTYPE
 4 IS
 5 V_DeptRec Dept%ROWTYPE;
 6 V Deptno Dept.Deptno%TYPE := P Deptno;
 7 BEGIN
 8 SELECT * INTO V_DeptRec
 9 FROM Dept
 10 WHERE Deptno = V_Deptno;
 11 RETURN V_DeptRec;
 12 END;
 13 /
Function created.
SQL> SELECT GetDeptDetails(10) Dept10Det FROM DUAL;
SELECT GetDeptDetails(10) Dept10Det FROM DUAL
ERROR at line 1:
ORA-00902: invalid datatype
SQL> DECLARE
 2 V_DeptRec Dept%ROWTYPE;
 4 V_DeptRec.Deptno := &GDeptno;
 5  V_DeptRec := GetDeptDetails(V_DeptRec.Deptno);
 6 DBMS_OUTPUT.PUT_LINE(V_DeptRec.Deptno||' '||V_DeptRec.DName||'
'||V_DeptRec.Loc);
 7 END;
 8 /
Enter value for gdeptno: 10
```

```
10 ACCOUNTING NEW YORK
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE PROCEDURE
 2 EmpInfo(I_Deptno IN NUMBER)
 3 AS
 4 V DeptRec Dept%ROWTYPE;
 5 V Exp NUMBER(4,2) := 1;
 6 CURSOR EmpInfoCursor IS
 7 SELECT Empno, Ename, Job, Sal, Comm
 8 FROM Emp
 9 WHERE Deptno = I_Deptno;
10 EmpRecord EmpInfoCursor%ROWTYPE;
11 BEGIN
12 OPEN EmpInfoCursor;
13  V_DeptRec := GetDeptDetails(I_Deptno);
14 DBMS_OUTPUT.PUT_LINE('Displaying The Report of...');
15 DBMS OUTPUT.PUT LINE('Department Number : '|| V DeptRec.Deptno||', Name :
'||V_DeptRec.DName||', Location : '||V_DeptRec.Loc);
16 LOOP
17 FETCH EmpInfoCursor INTO EmpRecord;
18 EXIT WHEN EmpInfoCursor%NOTFOUND;
19 DBMS_OUTPUT.PUT_LINE('Employee Name : '||EmpRecord.Ename);
20 DBMS_OUTPUT_LINE('Employee Job : '||EmpRecord.Job);
21 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
22 DBMS_OUTPUT.PUT_LINE('Employee Comission : '||NVL(TO_CHAR(EmpRecord.Comm),
'NO COMMISSION'));
23  V Exp := EmpExp(EmpRecord.Empno);
24 DBMS_OUTPUT.PUT_LINE('Employee''s Experiance : '||V_Exp);
26 END LOOP;
27 CLOSE EmpInfoCursor;
28 END EmpInfo;
29 /
Procedure created.
SQL> EXEC EmpInfo(10);
Displaying The Report of ...
Department Number: 10, Name: ACCOUNTING, Location: NEW YORK
Employee Name: KING
Employee Job: PRESIDENT
Employee Salary: 5000
Employee Comission: NO COMMISSION
Employee's Experiance: 28.79
**********
Employee Name : CLARK
Employee Job : MANAGER
Employee Salary: 2450
Employee Comission: NO COMMISSION
Employee's Experiance: 29.23
```

```
Employee Name: MILLER
Employee Job : CLERK
Employee Salary: 1300
Employee Comission: NO COMMISSION
Employee's Experiance: 28.61
*********
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE PACKAGE MathsBody
  2 IS
  3 FUNCTION Factorial(Num NUMBER)
  4 RETURN NUMBER;
  5 FUNCTION Combination(Num1 NUMBER, Num2 NUMBER)
  6 RETURN NUMBER;
  7 PROCEDURE ProdSeries(StartRange NUMBER);
  8 PROCEDURE PrintEvenOdd(Num1 NUMBER, Num2 NUMBER);
  9 PROCEDURE SquareArea(Side IN NUMBER);
 10 PROCEDURE CubeVolume(Radius IN NUMBER);
 11 END MathsBody;
 12 /
Package created.
SQL> CREATE OR REPLACE PACKAGE BODY MathsBody
  2 AS
  3 FUNCTION Factorial(Num NUMBER)
  4 RETURN NUMBER
  6 Fact NUMBER(4) := 1;
  7 BEGIN
  8 FOR MyIndex IN REVERSE 1..Num
  9 LOOP
 10 Fact := Fact * MyIndex;
 11 END LOOP;
 12 RETURN Fact;
 13 END Factorial;
 14 FUNCTION Combination(Num1 NUMBER, Num2 NUMBER)
 15 RETURN NUMBER
 16 IS
 17 Combi NUMBER(4,2) := 1;
 18 BEGIN
 19 Combi := (Factorial(Num1) /( Factorial(Num1-Num2) * Factorial(Num2)));
 20 RETURN Combi;
 21 END Combination;
 22 PROCEDURE ProdSeries(StartRange NUMBER)
 23 IS
 24 Result NUMBER;
 25 BEGIN
 26 FOR MyIndex IN 1..5 LOOP
 27 Result := StartRange * MyIndex;
 28 DBMS_OUTPUT.PUT_LINE(StartRange||' X '||MyIndex||' = '|| Result);
 29 END LOOP;
```

```
30 END ProdSeries;
 31 PROCEDURE PrintEvenOdd(Num1 NUMBER, Num2 NUMBER)
 32 IS
 33 V_Num1 NUMBER;
 34 EvenValue VARCHAR2(1000);
 35 OddValue VARCHAR2(1000);
 36 BEGIN
 37 V_Num1 := Num1;
 38 WHILE V_Num1 < Num1
 39 LOOP
 40 IF MOD(V_Num1,2) != 0 THEN
 41 OddValue := OddValue | | ' ' | | V_Num1;
 42 ELSE
 43 EvenValue := EvenValue | | ' ' | | V_Num1;
 44 END IF;
 45 V_Num1 := V_Num1 + 1;
 46 END LOOP;
 47 DBMS_OUTPUT.PUT_LINE('The Odd Numbers in The Series are : '||OddValue);
 48 DBMS_OUTPUT.PUT_LINE('The Even Numbers in The Series are : '||EvenValue);
 49 END PrintEvenOdd;
 50 PROCEDURE SquareArea(Side IN NUMBER)
 51 IS
 52 BEGIN
 53 DBMS_OUTPUT.PUT_LINE('Area of The Square = ' | | (Side * Side) );
 54 END;
 55 PROCEDURE CubeVolume(Radius IN NUMBER)
 56 IS
 57 BEGIN
 58 DBMS_OUTPUT.PUT_LINE('Volume of The Cube = ' | (Radius * Radius *
Radius));
 59 END;
 60 END MathsBody;
 61 /
Package body created.
SQL> SELECT Factorial(5) FROM DUAL;
FACTORIAL(5)
----------
 120
SQL> SELECT MathsBody.Factorial(5) FROM DUAl;
MATHSBODY.FACTORIAL(5)
 120
SQL> DROP FUNCTION Factorial;
Function dropped.
SQL> SELECT Factorial(5) FROM DUAL;
SELECT Factorial(5) FROM DUAL
```

```
ERROR at line 1:
ORA-00904: "FACTORIAL": invalid identifier
SQL> SELECT MathsBody.Factorial(5) FROM DUAl;
MATHSBODY.FACTORIAL(5)
-----
 120
SOL> cl scr
SQL> CREATE OR REPLACE PACKAGE EmpPackage
  3 PROCEDURE MyBonus;
  4 PROCEDURE FindEmp
  5 (I_Empno IN NUMBER,
  6 O_Ename OUT VARCHAR2,
 7 O_Job OUT VARCHAR2);
  8 PROCEDURE EmpInfo(I_Deptno IN NUMBER);
  9 FUNCTION EmpExp(V Empno NUMBER)
 10 RETURN NUMBER;
 11 FUNCTION EmpGrade(I_Grade NUMBER)
 12 RETURN VARCHAR2;
 13 END EmpPackage;
 14 /
Package created.
SQL> CREATE OR REPLACE PACKAGE BODY EmpPackage
  3 PROCEDURE MyBonus
  4 AS
  5 CURSOR DeptCursor IS
  6 SELECT Deptno FROm Dept;
  7 BEGIN
 8 FOR R_GroupBonus IN DeptCursor LOOP
  9 UPDATE Emp
 10 SET Sal = Sal * 0.95
 11 WHERE Deptno = R GroupBonus.DeptNo;
 12 DBMS OUTPUT.PUT LINe('The Bonus Information is '| R GroupBonus.Deptno);
 13 END LOOP;
 14 END MyBonus;
 15 PROCEDURE FindEmp
 16 (I_Empno IN NUMBER,
 17 O_Ename OUT VARCHAR2,
 18 O_Job OUT VARCHAR2)
 19 AS
 20 BEGIN
 21 SELECT Ename, Job INTO O_Ename, O_Job
 22 FROM Emp WHERE Empno = I_Empno;
 23 EXCEPTION
 24 WHEN NO_DATA_FOUND THEN
 25 DBMS_OUTPUT.PUT_LINE('Error in Finding the Details of Employee Number : '||
I_Empno);
```

```
26 END FindEmp;
27 PROCEDURE Empinfo(I_Deptno IN NUMBER)
28 AS
29 CURSOR EmpInfoCursor IS
30 SELECT Ename, Job, Sal, Comm
31 FROM Emp
32 WHERE Deptno = I Deptno;
33 EmpRecord EmpInfoCursor%ROWTYPE;
34 NEmployees NUMBER := 0;
35 TSalary NUMBER := 0;
36 AVGSalary NUMBER(7,2) := 0;
37 MAXSalary NUMBER(7,2) := 0;
38 BEGIN
39 OPEN EmpInfoCursor;
40 LOOP
41 FETCH EmpInfoCursor INTO EmpRecord;
42 EXIT WHEN EmpInfoCursor%NOTFOUND;
43 DBMS_OUTPUT.PUT_LINE('Employee Name : '||EmpRecord.Ename);
44 DBMS_OUTPUT.PUT_LINE('Employee Job : '| EmpRecord.Job);
45 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
46 DBMS_OUTPUT.PUT_LINE('Employee Comission : '||EmpRecord.Comm);
48 TSalary := TSalary + EmpRecord.Sal;
49 NEmployees := NEmployees + 1;
50 IF EmpRecord.Sal > MAXSalary THEN
51 MAXSalary := EmpRecord.Sal;
52 END IF;
53 END LOOP:
54 AVGSalary := TSalary / NEmployees;
55 DBMS_OUTPUT.PUT_LINE('Number of Employees: '||NEmployees);
56 DBMS_OUTPUT.PUT_LINE('Total Salary : '||TSalary);
57 DBMS_OUTPUT.PUT_LINE('Maximum Salary : '| MAXSalary);
58 DBMS_OUTPUT.PUT_LINE('Average Salary : '| AVGSalary);
59 CLOSE EmpInfoCursor;
60 END EmpInfo;
61 FUNCTION EmpExp(V_Empno NUMBER)
62 RETURN NUMBER
63 IS
64 V_HireDate Emp.HireDate%TYPE;
65 V Exp NUMBER(4,2) := 1;
66 BEGIN
67 SELECT HireDate INTO V HireDate
68 FROM Emp
69 WHERE Empno = V_Empno;
70 V_Exp := MONTHS_BETWEEN(SYSDATE, V_HireDate) / 12;
71 RETURN V_Exp;
72 END EmpExp;
73 FUNCTION EmpGrade(I Grade NUMBER)
74 RETURN VARCHAR2
75 IS
76 V_Num NUMBER(4);
77 BEGIN
78 SELECT COUNT(*) INTO V_Num
79 FROM Emp, SalGrade
80 WHERE Sal BETWEEN LoSal AND HiSal AND
```

Package body created.

SQL> SELECT Ename, HireDate, EmpExp(Empno) EmpExp
2 FROM Emp;

ENAME	HIREDATE	EMPEXP	
KING	17-NOV-81	28.79	
BLAKE	01-MAY-81	29.33	
CLARK	09-JUN-81	29.23	
JONES	02-APR-81	29.41	
MARTIN	28-SEP-81	28.93	
ALLEN	20-FEB-81	29.53	
TURNER	08-SEP-81	28.98	
JAMES	03-DEC-81	28.75	
WARD	22-FEB-81	29.53	
FORD	03-DEC-81	28.75	
SMITH	17-DEC-80	29.71	
ENAME	HIREDATE	EMPEXP	
SCOTT	09-DEC-82	27.73	
ADAMS	12-JAN-83	27.64	
MILLER	23-JAN-82	28.61	

14 rows selected.

SQL> SELECT Ename, HireDate, EmpPackage.EmpExp(Empno) EmpExp
2 FROM Emp;

ENAME	HIREDATE	EMPEXP
KING	17-NOV-81	28.79
BLAKE	01-MAY-81	29.33
CLARK	09-JUN-81	29.23
JONES	02-APR-81	29.41
MARTIN	28-SEP-81	28.93
ALLEN	20-FEB-81	29.53
TURNER	08-SEP-81	28.98
JAMES	03-DEC-81	28.75
WARD	22-FEB-81	29.53
FORD	03-DEC-81	28.75
SMITH	17-DEC-80	29.71
ENAME	HIREDATE	EMPEXP
SCOTT	09-DEC-82	27.73
ADAMS	12-JAN-83	27.64
MILLER	23-JAN-82	28.61

```
14 rows selected.
SQL> DROP FUNCTION EMPEXP;
Function dropped.
SQL> SELECT Ename, HireDate, EmpExp(Empno) EmpExp
  2 FROM Emp;
SELECT Ename, HireDate, EmpExp(Empno) EmpExp
ERROR at line 1:
ORA-00904: "EMPEXP": invalid identifier
SQL> SELECT Ename, HireDate, EmpPackage.EmpExp(Empno) EmpExp
  2 FROM Emp;
 HIREDATE
 EMPEXP
ENAME
-----
 17-NOV-81
KING
 28.79
BLAKE
 01-MAY-81
 29.33
CLARK
JONES
 09-JUN-81
 29.23
JONES 02-APR-81 29.23
JONES 02-APR-81 29.41
MARTIN 28-SEP-81 28.93
ALLEN 20-FEB-81 29.53
TURNER 08-SEP-81 28.98
JAMES 03-DEC-81 28.75
WARD 22-FEB-81 29.53
FORD 03-DEC-81 28.75
SMITH 17-DEC-80 29.71
ENAME HIREDATE EMPEXP
-----
SCOTT 09-DEC-82 27.73
ADAMS 12-JAN-83 27.64
 12-JAN-83 27.64
23-JAN-82 28.61
MILLER
14 rows selected.
SQL> SPOOL OFF
SQL> cl scr
SQL> SET VERIFY OFF
SQL> SET SERVEROUTPUT ON
SQL> cl scr
SQL> SELECT MathsBody.Factorial(5) Fact FROM DUAL;
 FACT
_____
 120
SQL> SELECT MathsBody.Combination(6, 2) Combi FROM DUAL;
```

```
COMBI
SQL> CREATE OR REPLACE PACKAGE MathsBody
 2 IS
 3 FUNCTION Combination(Num1 NUMBER, Num2 NUMBER)
 4 RETURN NUMBER;
 5 PROCEDURE ProdSeries(StartRange NUMBER);
 6 PROCEDURE PrintEvenOdd(Num1 NUMBER, Num2 NUMBER);
 7 PROCEDURE SquareArea(Side IN NUMBER);
 8 PROCEDURE CubeVolume(Radius IN NUMBER);
 9 END MathsBody;
10 /
Package created.
SQL> CREATE OR REPLACE PACKAGE BODY MathsBody
 2 AS
 3 FUNCTION Factorial(Num NUMBER)
 4 RETURN NUMBER
 5 IS
 6 Fact NUMBER(4) := 1;
 BEGIN
 8 FOR MyIndex IN REVERSE 1..Num
 9 LOOP
10 Fact := Fact * MyIndex;
11 END LOOP;
12 RETURN Fact;
13 END Factorial;
14 FUNCTION Combination(Num1 NUMBER, Num2 NUMBER)
15 RETURN NUMBER
16 IS
17 Combi NUMBER(4,2) := 1;
18 BEGIN
19 Combi := (Factorial(Num1) /( Factorial(Num1-Num2) * Factorial(Num2)));
20 RETURN Combi;
21 END Combination;
22 PROCEDURE ProdSeries(StartRange NUMBER)
23 IS
24 Result NUMBER;
25 BEGIN
26 FOR MyIndex IN 1..5 LOOP
27 Result := StartRange * MyIndex;
28 DBMS_OUTPUT.PUT_LINE(StartRange||' X '||MyIndex||' = '|| Result);
29 END LOOP;
30 END ProdSeries;
31 PROCEDURE PrintEvenOdd(Num1 NUMBER, Num2 NUMBER)
32 IS
33 V_Num1 NUMBER;
34 EvenValue VARCHAR2(1000);
35 OddValue VARCHAR2(1000);
36 BEGIN
37 V_Num1 := Num1;
38 WHILE V Num1 < Num1
```

```
39 LOOP
40 IF MOD(V_Num1,2) != 0 THEN
41 OddValue := OddValue | ' ' | V_Num1;
42 ELSE
43 EvenValue := EvenValue | | ' ' | | V_Num1;
44 END IF;
45 V Num1 := V Num1 + 1;
46 END LOOP;
47 DBMS_OUTPUT.PUT_LINE('The Odd Numbers in The Series are : '||OddValue);
48 DBMS_OUTPUT.PUT_LINE('The Even Numbers in The Series are : '||EvenValue);
49 END PrintEvenOdd;
50 PROCEDURE SquareArea(Side IN NUMBER)
51 IS
52 BEGIN
53 DBMS_OUTPUT.PUT_LINE('Area of The Square = ' | | (Side * Side) );
54 END;
55 PROCEDURE CubeVolume(Radius IN NUMBER)
56 IS
57 BEGIN
58 DBMS_OUTPUT.PUT_LINE('Volume of The Cube = ' | (Radius * Radius *
Radius));
59 END;
60 END MathsBody;
61
Package body created.
SQL> SELECT MathsBody.Factorial(5) Fact FROM DUAL;
SELECT MathsBody.Factorial(5) Fact FROM DUAL
ERROR at line 1:
ORA-00904: "MATHSBODY". "FACTORIAL": invalid identifier
SQL> SELECT MathsBody.Combination(6, 2) Combi FROM DUAL;
 COMBI
 15
SQL> cl scr
SQL> EXEC EmpPackage.EmpInfo(10);
Employee Name: KING
Employee Job: PRESIDENT
Employee Salary: 5000
Employee Comission:
**********
Employee Name : CLARK
Employee Job : MANAGER
Employee Salary: 2450
Employee Comission:
Employee Name: MILLER
Employee Job : CLERK
```

```
Employee Salary: 1300
Employee Comission:
************
Number of Employees: 3
Total Salary: 8750
Maximum Salary: 5000
Average Salary: 2916.67
PL/SQL procedure successfully completed.
SQL> SELECT Ename, HireDate, EmpPackage.EmpExp(Empno) EmpExp
  2 FROM Emp;
ENAME
 HIREDATE EMPEXP
_____
KING 17-NOV-81 28.79
BLAKE 01-MAY-81 29.34
CLARK 09-JUN-81 29.23
JONES 02-APR-81 29.42
MARTIN 28-SEP-81 28.93
ALLEN 20-FEB-81 29.54
TURNER 08-SEP-81 28.98
JAMES 03-DEC-81 28.75
WARD 22-FEB-81 29.53
FORD 03-DEC-81 28.75
SMITH 17-DEC-80 29.71
ENAME HIREDATE EMPEXP
-----
SCOTT 09-DEC-82 27.73
ADAMS 12-JAN-83 27.64
MILLER 23-JAN-82 28.61
14 rows selected.
SQL> CREATE OR REPLACE PACKAGE BODY EmpPackage
  2 IS
 3 PROCEDURE MyBonus
 4 AS
 5 CURSOR DeptCursor IS
 6 SELECT Deptno FROm Dept;
 7 BEGIN
  8 FOR R_GroupBonus IN DeptCursor LOOP
 9 UPDATE Emp
 10 SET Sal = Sal * 0.95
 11 WHERE Deptno = R_GroupBonus.DeptNo;
 12 DBMS_OUTPUT.PUT_LINe('The Bonus Information is '||R_GroupBonus.Deptno);
 13 END LOOP;
 14 END MyBonus;
 15 PROCEDURE FindEmp
 16 (I_Empno IN NUMBER,
 17
 O_Ename OUT VARCHAR2,
 18 O_Job OUT VARCHAR2)
 19 AS
 20 BEGIN
```

```
21 SELECT Ename, Job INTO O_Ename, O_Job
22 FROM Emp WHERE Empno = I_Empno;
23 EXCEPTION
24 WHEN NO_DATA_FOUND THEN
25 DBMS_OUTPUT.PUT_LINE('Error in Finding the Details of Employee Number : '||
I Empno);
26 END FindEmp;
27 PROCEDURE EmpInfo(I_Deptno IN NUMBER)
28 AS
29 CURSOR EmpInfoCursor IS
30 SELECT Empno, Ename, Job, Sal, Comm
31 FROM Emp
32 WHERE Deptno = I_Deptno;
33 EmpRecord EmpInfoCursor%ROWTYPE;
34 NEmployees NUMBER := 0;
35 TSalary NUMBER := 0;
36 AVGSalary NUMBER(7,2) := 0;
37 MAXSalary NUMBER(7,2) := 0;
38 V_EmpExp NUMBER(4, 2);
39 BEGIN
40 OPEN EmpInfoCursor;
41 LOOP
42 FETCH EmpInfoCursor INTO EmpRecord;
43 EXIT WHEN EmpInfoCursor%NOTFOUND;
44 DBMS_OUTPUT.PUT_LINE('Employee Name : '||EmpRecord.Ename);
45 DBMS_OUTPUT.PUT_LINE('Employee Job : '||EmpRecord.Job);
46 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
47 DBMS OUTPUT.PUT LINE('Employee Comission : '||EmpRecord.Comm);
48 V_EmpExp := EmpExp(EmpRecord.Empno);
49 DBMS OUTPUT.PUT LINE('Employee Experience : '| | V EmpExp);
51 TSalary := TSalary + EmpRecord.Sal;
52 NEmployees := NEmployees + 1;
53 IF EmpRecord.Sal > MAXSalary THEN
54 MAXSalary := EmpRecord.Sal;
55 END IF;
56 END LOOP;
57 AVGSalary := TSalary / NEmployees;
58 DBMS OUTPUT.PUT LINE('Number of Employees: '| NEmployees);
59 DBMS OUTPUT.PUT LINE('Total Salary: '||TSalary);
60 DBMS OUTPUT.PUT LINE('Maximum Salary: '| MAXSalary);
61 DBMS OUTPUT.PUT LINE('Average Salary : '| AVGSalary);
62 CLOSE EmpInfoCursor;
63 END EmpInfo;
64 FUNCTION EmpExp(V_Empno NUMBER)
65 RETURN NUMBER
66 IS
67 V HireDate Emp.HireDate%TYPE;
68 V_Exp NUMBER(4,2) := 1;
69 BEGIN
70 SELECT HireDate INTO V_HireDate
71 FROM Emp
72 WHERE Empno = V_Empno;
73 V_Exp := MONTHS_BETWEEN(SYSDATE, V_HireDate) / 12;
74 RETURN V_Exp;
```

```
75 END EmpExp;
  76 FUNCTION EmpGrade(I_Grade NUMBER)
  77 RETURN VARCHAR2
  78
 IS
  79 V_Num NUMBER(4);
  80 BEGIN
  81 SELECT COUNT(*) INTO V Num
  82 FROM Emp, SalGrade
  83 WHERE Sal BETWEEN LoSal AND HiSal AND
  84
 Grade = I Grade;
  85 RETURN 'The Total Employees For The Grade Given By You Are : '||V_Num;
  86 END EmpGrade;
  87 END EmpPackage;
  88 /
Package body created.
SQL> SELECT Ename, HireDate, EmpPackage.EmpExp(Empno) EmpExp
 2 FROM Emp;
 EMPEXP
ENAME HIREDATE
-----
 17-NOV-81
KING
 28.79

 KING
 17-NOV-81
 28.79

 BLAKE
 01-MAY-81
 29.34

 CLARK
 09-JUN-81
 29.23

 JONES
 02-APR-81
 29.42

 MARTIN
 28-SEP-81
 28.93

 ALLEN
 20-FEB-81
 29.54

 TURNER
 08-SEP-81
 28.98

 JAMES
 03-DEC-81
 28.75

 WARD
 22-FEB-81
 29.53

 FORD
 03-DEC-81
 28.75

 SMITH
 17-DEC-80
 29.71

 HIREDATE EMPEXP
ENAME
-----
SCOTT 09-DEC-82 27.73
ADAMS 12-JAN-83 27.64
MILLER 23-JAN-82 28.61
14 rows selected.
SQL> EXEC EmpPackage.EmpInfo(10);
Employee Name: KING
Employee Job: PRESIDENT
Employee Salary: 5000
Employee Comission:
Employee Experience: 28.79
*********
Employee Name: CLARK
Employee Job : MANAGER
Employee Salary: 2450
Employee Comission:
Employee Experience: 29.23
**************************
```

```
Employee Name: MILLER
Employee Job : CLERK
Employee Salary: 1300
Employee Comission:
Employee Experience: 28.61
**********
Number of Employees: 3
Total Salary: 8750
Maximum Salary: 5000
Average Salary: 2916.67
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE PACKAGE EmpPackage
  3 PROCEDURE MyBonus;
  4 PROCEDURE FindEmp
  5 (I_Empno IN NUMBER,
  6 O Ename OUT VARCHAR2,
  7  O_Job OUT VARCHAR2);
 8 PROCEDURE EmpInfo(I_Deptno IN NUMBER);
 9 FUNCTION EmpGrade(I_Grade NUMBER)
 10 RETURN VARCHAR2;
 11 END EmpPackage;
 12 /
Package created.
SQL> CREATE OR REPLACE PACKAGE BODY EmpPackage
  2 IS
  3 PROCEDURE MyBonus
  4 AS
  5 CURSOR DeptCursor IS
  6 SELECT Deptno FROm Dept;
  7 BEGIN
  8 FOR R GroupBonus IN DeptCursor LOOP
  9 UPDATE Emp
 10 SET Sal = Sal * 0.95
 11 WHERE Deptno = R GroupBonus.DeptNo;
 12 DBMS OUTPUT.PUT LINe('The Bonus Information is '| R GroupBonus.Deptno);
 13 END LOOP;
 14 END MyBonus;
 15 PROCEDURE FindEmp
 16 (I_Empno IN NUMBER,
 17 O_Ename OUT VARCHAR2,
 18 O Job OUT VARCHAR2)
 19 AS
 20 BEGIN
 21 SELECT Ename, Job INTO O_Ename, O_Job
 22 FROM Emp WHERE Empno = I_Empno;
 23 EXCEPTION
 24 WHEN NO_DATA_FOUND THEN
```

```
25 DBMS_OUTPUT.PUT_LINE('Error in Finding the Details of Employee Number : '||
I_Empno);
26 END FindEmp;
27 PROCEDURE EmpInfo(I_Deptno IN NUMBER)
28 AS
29 CURSOR EmpInfoCursor IS
30 SELECT Empno, Ename, Job, Sal, Comm
31 FROM Emp
32 WHERE Deptno = I_Deptno;
33 EmpRecord EmpInfoCursor%ROWTYPE;
34 NEmployees NUMBER := 0;
35 TSalary NUMBER := 0;
36 AVGSalary NUMBER(7,2) := 0;
37 MAXSalary NUMBER(7,2) := 0;
38 V_EmpExp NUMBER(4, 2);
39 BEGIN
40 OPEN EmpInfoCursor;
41 LOOP
42 FETCH EmpInfoCursor INTO EmpRecord;
43 EXIT WHEN EmpInfoCursor%NOTFOUND;
44 DBMS OUTPUT.PUT LINE('Employee Name : '||EmpRecord.Ename);
45 DBMS_OUTPUT.PUT_LINE('Employee Job : '||EmpRecord.Job);
46 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
47 DBMS OUTPUT.PUT LINE('Employee Comission: '| EmpRecord.Comm);
48 V_EmpExp := EmpExp(EmpRecord.Empno);
49 DBMS_OUTPUT.PUT_LINE('Employee Experience : '||V_EmpExp);
51 TSalary := TSalary + EmpRecord.Sal;
52 NEmployees := NEmployees + 1;
53 IF EmpRecord.Sal > MAXSalary THEN
54 MAXSalary := EmpRecord.Sal;
55 END IF;
56 END LOOP;
57 AVGSalary := TSalary / NEmployees;
58 DBMS_OUTPUT_LINE('Number of Employees: '||NEmployees);
59 DBMS_OUTPUT.PUT_LINE('Total Salary : '||TSalary);
60 DBMS_OUTPUT.PUT_LINE('Maximum Salary : '||MAXSalary);
61 DBMS OUTPUT.PUT LINE('Average Salary : '| AVGSalary);
62 CLOSE EmpInfoCursor;
63 END EmpInfo;
64 FUNCTION EmpExp(V Empno NUMBER)
65 RETURN NUMBER
66 IS
67 V_HireDate Emp.HireDate%TYPE;
68 V_Exp NUMBER(4,2) := 1;
69 BEGIN
70 SELECT HireDate INTO V_HireDate
71 FROM Emp
72 WHERE Empno = V Empno;
73 V_Exp := MONTHS_BETWEEN(SYSDATE, V_HireDate) / 12;
74 RETURN V_Exp;
75 END EmpExp;
76 FUNCTION EmpGrade(I_Grade NUMBER)
77 RETURN VARCHAR2
78 IS
```

```
79 V_Num NUMBER(4);
 80 BEGIN
 81 SELECT COUNT(*) INTO V_Num
 82 FROM Emp, SalGrade
 83 WHERE Sal BETWEEN LoSal AND HiSal AND
 84
 Grade = I_Grade;
 85 RETURN 'The Total Employees For The Grade Given By You Are: '|| V_Num;
 86 END EmpGrade;
 87 END EmpPackage;
 88 /
Warning: Package Body created with compilation errors.
SQL> SHOW ERRORS
Errors for PACKAGE BODY EMPPACKAGE:
LINE/COL ERROR
______
 PL/SQL: Statement ignored
48/13 PLS-00313: 'EMPEXP' not declared in this scope
SQL> ED
Wrote file afiedt.buf
 1 CREATE OR REPLACE PACKAGE BODY EmpPackage
 2 IS
 3 FUNCTION EmpExp(V_Empno NUMBER)
 4 RETURN NUMBER
 5 IS
 6 V_HireDate Emp.HireDate%TYPE;
 7  V_Exp NUMBER(4,2) := 1;
 8 BEGIN
 9 SELECT HireDate INTO V_HireDate
 10 FROM Emp
 11 WHERE Empno = V_Empno;
 12 V_Exp := MONTHS_BETWEEN(SYSDATE, V_HireDate) / 12;
 13 RETURN V_Exp;
 14 END EmpExp;
 15 PROCEDURE MyBonus
 16 AS
 17 CURSOR DeptCursor IS
 18 SELECT Deptno FROm Dept;
 19 BEGIN
 20 FOR R_GroupBonus IN DeptCursor LOOP
 21 UPDATE Emp
 22 SET Sal = Sal * 0.95
 23 WHERE Deptno = R_GroupBonus.DeptNo;
 24 DBMS_OUTPUT.PUT_LINe('The Bonus Information is '||R_GroupBonus.Deptno);
 25 END LOOP;
 26 END MyBonus;
 27 PROCEDURE FindEmp
 28 (I_Empno IN NUMBER,
 29
 O_Ename OUT VARCHAR2,
 30 O_Job OUT VARCHAR2)
 31 AS
 32 BEGIN
```

```
33 SELECT Ename, Job INTO O_Ename, O_Job
34 FROM Emp WHERE Empno = I_Empno;
35 EXCEPTION
36 WHEN NO_DATA_FOUND THEN
37 DBMS_OUTPUT.PUT_LINE('Error in Finding the Details of Employee Number : '||
I Empno);
38 END FindEmp;
39 PROCEDURE EmpInfo(I_Deptno IN NUMBER)
40 AS
41 CURSOR EmpInfoCursor IS
42 SELECT Empno, Ename, Job, Sal, Comm
43 FROM Emp
44 WHERE Deptno = I_Deptno;
45 EmpRecord EmpInfoCursor%ROWTYPE;
46 NEmployees NUMBER := 0;
47 TSalary NUMBER := 0;
48 AVGSalary NUMBER(7,2) := 0;
49 MAXSalary NUMBER(7,2) := 0;
50 V_EmpExp NUMBER(4, 2);
51 BEGIN
52 OPEN EmpInfoCursor;
53 LOOP
54 FETCH EmpInfoCursor INTO EmpRecord;
55 EXIT WHEN EmpInfoCursor%NOTFOUND;
56 DBMS_OUTPUT.PUT_LINE('Employee Name : '||EmpRecord.Ename);
57 DBMS_OUTPUT.PUT_LINE('Employee Job : '||EmpRecord.Job);
58 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||EmpRecord.Sal);
59 DBMS OUTPUT.PUT LINE('Employee Comission : '||EmpRecord.Comm);
60 V_EmpExp := EmpExp(EmpRecord.Empno);
61 DBMS_OUTPUT.PUT_LINE('Employee Experience : '| | V_EmpExp);
63 TSalary := TSalary + EmpRecord.Sal;
64 NEmployees := NEmployees + 1;
65 IF EmpRecord.Sal > MAXSalary THEN
66 MAXSalary := EmpRecord.Sal;
67 END IF;
68 END LOOP;
69 AVGSalary := TSalary / NEmployees;
70 DBMS OUTPUT.PUT LINE('Number of Employees: '| NEmployees);
71 DBMS OUTPUT.PUT LINE('Total Salary: '||TSalary);
72 DBMS OUTPUT.PUT LINE('Maximum Salary: '| MAXSalary);
73 DBMS OUTPUT.PUT LINE('Average Salary : '|AVGSalary);
74 CLOSE EmpInfoCursor;
75 END EmpInfo;
76 FUNCTION EmpGrade(I_Grade NUMBER)
77 RETURN VARCHAR2
78 IS
79 V_Num NUMBER(4);
80 BEGIN
81 SELECT COUNT(*) INTO V_Num
82 FROM Emp, SalGrade
83 WHERE Sal BETWEEN LoSal AND HiSal AND
84
 Grade = I_Grade;
85 RETURN 'The Total Employees For The Grade Given By You Are: '|| V_Num;
86 END EmpGrade;
```

87* END EmpPackage;

SQL> /

```
Package body created.
SQL> SELECT Ename, HireDate, EmpPackage.EmpExp(Empno) EmpExp
SELECT Ename, HireDate, EmpPackage.EmpExp(Empno) EmpExp
ERROR at line 1:
ORA-00904: "EMPPACKAGE". "EMPEXP": invalid identifier
SQL> EXEC EMPPACKAGE. EmpInfo(10)
Employee Name: KING
Employee Job: PRESIDENT
Employee Salary: 5000
Employee Comission:
Employee Experience: 28.79
**********
Employee Name : CLARK
Employee Job : MANAGER
Employee Salary: 2450
Employee Comission:
Employee Experience: 29.23
**********
Employee Name: MILLER
Employee Job : CLERK
Employee Salary: 1300
Employee Comission:
Employee Experience: 28.61
*********
Number of Employees: 3
Total Salary: 8750
Maximum Salary: 5000
Average Salary: 2916.67
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> CREATE OR REPLACE PACKAGE EmpResultSet
 2 AS
 3 TYPE EmpRefCursor IS REF CURSOR;
 4 END EmpResultSet;
 5 /
Package created.
SQL> CREATE OR REPLACE FUNCTION
 2 FunctionEmpResultSet
 3 RETURN EmpResultSet.EmpRefCursor
 5 V EmpResultSet
 EmpResultSet.EmpRefCursor;
 6 Emp_SQLSMTMT VARCHAR2(100);
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
 For Queries And Live Project Experience in Any Domain
 Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com
 Mobile: 9030750090
```

```
7 BEGIN
8 Emp_SQLSMTMT := 'SELECT * FROM Emp';
9 OPEN V_EmpResultSet FOR Emp_SQLSMTMT;
10 RETURN V_EmpResultSet;
11 END FunctionEmpResultSet;
12 /

Function created.

SQL> COLUMN empno FORMAT 9999
SQL> COLUMN Sal FORMAT 9999
SQL> COLUMN Comm FORMAT 9999
SQL> SELECT FunctionEmpResultSet FROM DUAL;

FUNCTIONEMPRESULTSET
```

CURSOR STATEMENT: 1

CURSOR STATEMENT: 1

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		17-NOV-81	5000		10
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10
7566	JONES	MANAGER	7839	02-APR-81	2975		20
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7900	JAMES	CLERK	7698	03-DEC-81	950		30
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30
7902	FORD	ANALYST	7566	03-DEC-81	3000		20
7369	SMITH	CLERK	7902	17-DEC-80	800		20
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7788	SCOTT	ANALYST	7566	09-DEC-82	3000		20
7876	ADAMS	CLERK	7788	12-JAN-83	1100		20
7934	MILLER	CLERK	7782	23-JAN-82	1300		10

14 rows selected.

SQL> ED

Wrote file afiedt.buf

- 1 CREATE OR REPLACE FUNCTION
- 2 FunctionEmpResultSet(P_Query VARCHAR2)
- 3 RETURN EmpResultSet.EmpRefCursor
- 4 IS
- 5 V_EmpResultSet EmpResultSet.EmpRefCursor;
- 6 Emp_SQLSMTMT VARCHAR2(400) := P_Query;
- 7 BEGIN
- 8 OPEN V_EmpResultSet FOR Emp_SQLSMTMT;
- 9 RETURN V_EmpResultSet;

10* END FunctionEmpResultSet;
SQL> /

Function created.

SQL> SELECT FunctionEmpResultSet('&GiveQuery') FROM DUAL;

Enter value for givequery: SELECT * FROM Emp

FUNCTIONEMPRESULTSET

CURSOR STATEMENT: 1

CURSOR STATEMENT: 1

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		17-NOV-81	5000		10
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10
7566	JONES	MANAGER	7839	02-APR-81	2975		20
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7900	JAMES	CLERK	7698	03-DEC-81	950		30
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30
7902	FORD	ANALYST	7566	03-DEC-81	3000		20
7369	SMITH	CLERK	7902	17-DEC-80	800		20
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7788	SCOTT	ANALYST	7566	09-DEC-82	3000		20
7876	ADAMS	CLERK	7788	12-JAN-83	1100		20
7934	MILLER	CLERK	7782	23-JAN-82	1300		10

14 rows selected.

SQL> /

Enter value for givequery: SELECT * FROM Dept

FUNCTIONEMPRESULTSET

CURSOR STATEMENT : 1

CURSOR STATEMENT: 1

DEPTNO	DNAME	LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON

SQL> /

Enter value for givequery: SELECT * FROM SalGrade

FUNCTIONEMPRESULTSET

CURSOR STATEMENT: 1

CURSOR STATEMENT: 1

LOSAL	HISAL
700	1200
1201	1400
1401	2000
2001	3000
3001	9999
	700 1201 1401 2001

SQL> /

Enter value for givequery: SELECT Ename, Dname, Sal, Grade FROM Emp, Dept, SalGrade WHERE Emp.Deptno = Dept.Deptno AND Emp.Sal BETWEEN LoSal AND HiSal

FUNCTIONEMPRESULTSET

CURSOR STATEMENT: 1

CURSOR STATEMENT: 1

ENAME	DNAME	SAL	GRADE
SMITH	RESEARCH	800	1
JAMES	SALES	950	1
ADAMS	RESEARCH	1100	1
MARTIN	SALES	1250	2
WARD	SALES	1250	2
MILLER	ACCOUNTING	1300	2
TURNER	SALES	1500	3
ALLEN	SALES	1600	3
CLARK	ACCOUNTING	2450	4
BLAKE	SALES	2850	4
JONES	RESEARCH	2975	4
ENAME	DNAME	SAL	GRADE
FORD	RESEARCH	3000	4
SCOTT	RESEARCH	3000	4
KING	ACCOUNTING	5000	5

14 rows selected.

SQL> cl scr

SQL> CREATE OR REPLACE PACKAGE Employee_RefCur_PKG

- 2 AS
- 3 TYPE EmpCursor IS REF CURSOR;

```
4 PROCEDURE
 5 EmployeeSearch
 6 (
 IN_EName
 7
 IN VARCHAR2,
 8
 OUT_EmpCursor OUT EmpCursor);
 9 END Employee_RefCur_PKG;
10 /
Package created.
SQL> CREATE OR REPLACE PACKAGE BODY Employee_RefCur_PKG
 2 AS
 3 PROCEDURE
 4 EmployeeSearch
 5 (
 IN_EName IN VARCHAR2,
 6
 7
 OUT_EmpCursor OUT EmpCursor
 8
 )
 9 IS
10 BEGIN
11 OPEN OUT_EmpCursor
12 FOR
13 SELECT Emp.Empno, Emp.Ename, Emp.Job,
 Emp.Sal, Dept.Dname, Dept.Loc
15 FROM Emp, Dept
16 WHERE Ename LIKE UPPER('%' || IN_EName || '%')
17
 AND
18
 Emp.Deptno = Dept.Deptno
19 ORDER BY UPPER(Emp.Ename);
20 END EmployeeSearch;
21 END Employee_RefCur_PKG;
22 /
Package body created.
SQL> DECLARE
 2 O_EmpCursor Employee_RefCur_PKG.EmpCursor;
 3 TYPE RefData IS RECORD
 4 (
 5
 Empno Emp.Empno%TYPE,
 6 Ename Emp.Ename%TYPE,
 7 Job Emp.Job%TYPE,
 8 Sal Emp.Sal%TYPE,
 Dname Dept.Dname%TYPE,
 9
10
 Loc Dept.Loc%TYPE
11 );
12 MyRefData RefData;
13 IN_EName VARCHAR2(10) := '&GName';
14 TYPE MyArray IS
15 TABLE OF
16 MyRefData%TYPE;
17 V_MyArray MyArray;
18 BEGIN
19 Employee_RefCur_PKG.EmployeeSearch(IN_EName, O_EmpCursor);
20 FETCH O_EmpCursor BULK COLLECT INTO V_MyArray;
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
 For Queries And Live Project Experience in Any Domain
```

Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

```
21 CLOSE O_EmpCursor;
 22 FOR LoopIndex IN 1 .. V_MyArray.Count
 23 LOOP
 24 DBMS_OUTPUT.PUT_LINE(V_MyArray(LoopIndex).Empno||',
'||V_MyArray(LoopIndex).Ename||', '|| V_MyArray(LoopIndex).Job||',
'||V_MyArray(LoopIndex).Sal||', '||V_MyArray(LoopIndex).Dname||', '||
V MyArray(LoopIndex).Loc);
 25 END LOOP;
 26 END;
 27
Enter value for gname: Smith
7369, SMITH, CLERK, 800, RESEARCH, DALLAS
PL/SQL procedure successfully completed.
SQL> /
Enter value for gname: S
7876, ADAMS, CLERK, 1100, RESEARCH, DALLAS
7900, JAMES, CLERK, 950, SALES, CHICAGO
7566, JONES, MANAGER, 2975, RESEARCH, DALLAS
7788, SCOTT, ANALYST, 3000, RESEARCH, DALLAS
7369, SMITH, CLERK, 800, RESEARCH, DALLAS
PL/SQL procedure successfully completed.
SQL> /
Enter value for gname: A
7876, ADAMS, CLERK, 1100, RESEARCH, DALLAS
7499, ALLEN, SALESMAN, 1600, SALES, CHICAGO
7698, BLAKE, MANAGER, 2850, SALES, CHICAGO
7782, CLARK, MANAGER, 2450, ACCOUNTING, NEW YORK
7900, JAMES, CLERK, 950, SALES, CHICAGO
7654, MARTIN, SALESMAN, 1250, SALES, CHICAGO
7521, WARD, SALESMAN, 1250, SALES, CHICAGO
PL/SQL procedure successfully completed.
SQL> cl scr
SQL> DELETE FROM Emp;
14 rows deleted.
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER WeekEndCheck
  2 AFTER INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 DECLARE
  5 V_WeekDay VARCHAR2(100);
  6 BEGIN
```

```
7 V_WeekDay := TO_CHAR(SYSDATE,'DY');
  8 IF V_WeekDay = 'SAT' OR V_WeekDay = 'SUN' THEN
  9 RAISE APPLICATION_ERROR(-20010, 'An Illegal Intrusion into the System was
Detected.');
 10 END IF;
 11 END;
 12 /
Trigger created.
SQL> DELETE FROM Emp;
14 rows deleted.
SQL> ROLLBACK;
Rollback complete.
SQL> DELETE FROM Emp;
DELETE FROM Emp
ERROR at line 1:
ORA-20010: An Illegal Intrusion into the System was Detected.
ORA-06512: at "SCOTT.WEEKENDCHECK", line 6
ORA-04088: error during execution of trigger 'SCOTT.WEEKENDCHECK'
SQL> cl scr
SQL> DROP TRIGGER WeekEndCheck;
Trigger dropped.
SQL> cl scr
SQL> DELETE FROm Emp;
14 rows deleted.
SQL> ROLLBACK;
Rollback complete.
SQL> CREATE OR REPLACE TRIGGER IllegalTime
  2 BEFORE INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 DECLARE
  5 V_Time NUMBER;
  6 BEGIN
  7 V_Time := TO_CHAR(SYSDATE, 'HH24');
  8 IF V_Time NOT BETWEEN 10 AND 17 THEN
  9 RAISE_APPLICATION_ERROR(-20011,' Illegal Intrusion, Not Business Hours.');
 10 END IF;
 11 END;
 12 /
```

```
Trigger created.
SQL> DELETE FROm Emp;
DELETE FROm Emp
ERROR at line 1:
ORA-20011: Illegal Intrusion, Not Business Hours.
ORA-06512: at "SCOTT.ILLEGALTIME", line 6
ORA-04088: error during execution of trigger 'SCOTT.ILLEGALTIME'
SQL> CREATE OR REPLACE TRIGGER WeekEndCheck
  2 AFTER INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 DECLARE
  5 V_WeekDay VARCHAR2(100);
  6 BEGIN
  7 V_WeekDay := TO_CHAR(SYSDATE,'DY');
  8 IF V_WeekDay = 'SAT' OR V_WeekDay = 'SUN' THEN
  9 RAISE APPLICATION ERROR(-20010, 'An Illegal Intrusion into the System was
Detected.');
 10 END IF;
 11 END;
 12 /
Trigger created.
SQL> DELETE FROm Emp;
DELETE FROm Emp
ERROR at line 1:
ORA-20011: Illegal Intrusion, Not Business Hours.
ORA-06512: at "SCOTT.ILLEGALTIME", line 6
ORA-04088: error during execution of trigger 'SCOTT.ILLEGALTIME'
SQL> SPOOL OFF
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER WeekEndCheck
  2 AFTER INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 DECLARE
  5 V_WeekDay VARCHAR2(100);
  6 BEGIN
  7 V_WeekDay := TO_CHAR(SYSDATE,'DY');
  8 IF V WeekDay = 'SAT' OR V WeekDay = 'SUN' THEN
  9 RAISE_APPLICATION_ERROR(-20010, 'An Illegal Intrusion into the System was
Detected.');
 10 END IF;
 11 END;
 12 /
Trigger created.
```

```
SQL> DELETE FROM Emp
  2 WHERE Deptno = 30;
DELETE FROM Emp
ERROR at line 1:
ORA-20010: An Illegal Intrusion into the System was Detected.
ORA-06512: at "SCOTT.WEEKENDCHECK", line 6
ORA-04088: error during execution of trigger 'SCOTT.WEEKENDCHECK'
SQL> CREATE OR REPLACE TRIGGER WeekEndCheck
  2 AFTER INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 FOR EACH ROW
  5 DECLARE
  6  V_WeekDay VARCHAR2(100);
  7 BEGIN
  8 V_WeekDay := TO_CHAR(SYSDATE,'DY');
  9 IF V_WeekDay = 'SAT' OR V_WeekDay = 'SUN' THEN
 10 RAISE APPLICATION ERROR(-20010, 'An Illegal Intrusion into the System was
Detected.');
 11 END IF;
 12 END;
 13 /
Trigger created.
SQL> DELETE FROM Emp
  2 WHERE Deptno = 30;
DELETE FROM Emp
ERROR at line 1:
ORA-20010: An Illegal Intrusion into the System was Detected.
ORA-06512: at "SCOTT.WEEKENDCHECK", line 6
ORA-04088: error during execution of trigger 'SCOTT.WEEKENDCHECK'
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER WeekEndCheck
  2 AFTER INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 DECLARE
  5 V_WeekDay VARCHAR2(100);
  6 BEGIN
  7 V_WeekDay := TO_CHAR(SYSDATE,'DY');
  8 IF V WeekDay = 'SAT' OR V WeekDay = 'SUN' THEN
  9 DBMS_OUTPUT.PUT_LINE('An Illegal Intrusion into the System was Detected.');
 10 END IF;
 11 END;
 12 /
```

Document Generated By SkyEss Techno Solutions Pvt. Ltd. For Queries And Live Project Experience in Any Domain Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

Trigger created.

```
SQL> DELETE FROM Emp
  2 WHERE Deptno = 30;
An Illegal Intrusion into the System was Detected.
6 rows deleted.
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER WeekEndCheck
  2 AFTER INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 FOR EACH ROW
  5 DECLARE
  6  V_WeekDay VARCHAR2(100);
  7 BEGIN
  8 V_WeekDay := TO_CHAR(SYSDATE,'DY');
  9 IF V WeekDay = 'SAT' OR V WeekDay = 'SUN' THEN
 10 DBMS_OUTPUT.PUT_LINE('An Illegal Intrusion into the System was Detected.');
 11 END IF;
 12 END;
 13 /
Trigger created.
SQL> DELETE FROM EMp
  2 WHERE Empno = 7654;
An Illegal Intrusion into the System was Detected.
1 row deleted.
SQL> DELETE FROM EMp
 2 WHERE Deptno = 30;
An Illegal Intrusion into the System was Detected.
5 rows deleted.
SQL> cl scr
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE VIEW DeptView
  2 AS
  3 SELECT Deptno, Dname, Loc
```

```
4 FROM Dept
 5 /
View created.
SQL> DESC DeptView
 Null? Type
 DEPTNO
 NOT NULL NUMBER(2)
DNAME
 VARCHAR2(14)
LOC
 VARCHAR2(13)
SQL> SELECT * FROm DeptView;
 DEPTNO DNAME
______
 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
SQL> INSERT INTO DeptView
 2 VALUES(50, 'SHIPPING', 'CHENNAI');
1 row created.
SQL>
SQL> SELECT * FROm DeptView;
 LOC
 DEPTNO DNAME
----- -----
 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
50 SHIPPING CHENNAI
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> SELECT * FROm DeptView;
 LOC
 DEPTNO DNAME
-----
 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
 20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
 CHICAGO
SQL> CREATE OR REPLACE TRIGGER DeptDel
```

Document Generated By SkyEss Techno Solutions Pvt. Ltd. For Queries And Live Project Experience in Any Domain Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

2 INSTEAD OF DELETE ON DeptView

3 FOR EACH ROW

```
4 BEGIN
  5 DELETE FROM Dept
  6 WHERE Deptno = :OLD.Deptno;
  7 DBMS_OUTPUT.PUT_LINE('Trigger Fired, Data Deleted');
  8 END;
  9 /
Trigger created.
SQL> DELETE FROM DeptView
 2 WHERE Deptno = 40;
Trigger Fired, Data Deleted
1 row deleted.
SQL> cl scr
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE VIEW Employees_Dept_Info
  3 SELECT Dname, Ename
  4 FROM Emp, Dept
  5 WHERE Dept.DeptNo = Emp.DeptNo;
View created.
SQL> CREATE OR REPLACE TRIGGER Insert_Dept_Info
  2 INSTEAD OF INSERT ON Employees_Dept_Info
  3 DECLARE
  4 V_DeptNo Dept.Deptno%TYPE;
  5 Duplicate_Record EXCEPTION;
  6 PRAGMA EXCEPTION_INIT(Duplicate_Record, -00001);
  7 BEGIN
 8 SELECT MAX(Deptno) INTO V_Deptno
  9 FROM Dept;
 10 V Deptno := V deptno + 10;
 11 INSERT INTO Dept
 12 VALUES(V_Deptno,:NEW.Dname, 'Not Confirmed');
 13 EXCEPTION
 14 WHEN Duplicate_Record THEN
 15 RAISE_APPLICATION_ERROR(num=> -20107, msg=> 'Duplicated Department
Number!');
 16 END Insert_Dept_Info;
17 /
Trigger created.
SQL> INSERT INTO Employees_Dept_Info
  2 VALUES('SHIPPING', NULL);
```

```
1 row created.
SQL> SELECT * FROm Dept;
 DEPTNO DNAME
 LOC
-----
 10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
50 SHIPPING Not Confirmed
SQL> cl scr
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> DELETE FROM Emp
 2 WHERE Deptno = 30;
6 rows deleted.
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER Tab_ReadOnly
  2 BEFORE DELETE OR INSERT OR UPDATE
  3 ON Emp
  4 FOR EACH ROW
  5 BEGIN
 RAISE_APPLICATION_ERROR(-20201, 'Table Status: READ ONLY.');
  6
  7 END;
  8 /
Trigger created.
SQL> DELETE FROM Emp
 2 WHERE Deptno = 30;
DELETE FROM Emp
ERROR at line 1:
ORA-20201: Table Status: READ ONLY.
ORA-06512: at "SCOTT.TAB_READONLY", line 2
ORA-04088: error during execution of trigger 'SCOTT.TAB_READONLY'
SQL> SELECT Ename FROm Emp;
```

Document Generated By SkyEss Techno Solutions Pvt. Ltd. For Queries And Live Project Experience in Any Domain Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

ENAME

```
KING
BLAKE
CLARK
JONES
MARTIN
ALLEN
TURNER
JAMES
WARD
FORD
SMITH
ENAME
SCOTT
ADAMS
MILLER
14 rows selected.
SQL> cl scr
SQL> DROP TRIGGER Tab_ReadOnly;
Trigger dropped.
SQL> cl scr
SQL> CREATE TABLE EmpAudit
  3 UserName VARCHAR2(20),
  4 TranDate DATE,
  5 TranTime DATE,
  6 TranType VARCHAR2(10)
  7);
Table created.
SQL> COLUMN UserName FORMAT A10
SQL> cl sscr
SP2-0158: unknown CLEAR option "sscr"
SQL> cl scr
SQL> SELECT * FROM EmpAudit;
no rows selected
SQL> CREATE OR REPLACE TRIGGER EmpAuditTrg
  2 AFTER INSERT OR DELETE OR UPDATE
  3 ON Emp
  4 DECLARE
  5 V_TranType EmpAudit.TranType%TYPE;
  6 BEGIN
  7 IF INSERTING THEN
```

```
8 V_TranType := 'Insert';
 9 ELSIF UPDATING THEN
 10 V_TranType := 'Update';
 11 ELSE
 12 V_TranType := 'Delete';
13 END IF;
14 INSERT INTO EmpAudit
15 VALUES(USER, TO_DATE(TO_CHAR(SYSDATE, 'DD-MON-YYYY'), 'DD-MON-YYYY'),
TO_DATE(TO_CHAR(SYSDATE, 'HH24:MI:SS'), 'HH24:MI:SS'), V_TranType);
16 END;
17 /
Trigger created.
SQL> DELETE FROM Emp
 2 WHERE Empno = 7654;
1 row deleted.
SQL> SELECT * FROM EmpAudit;
USERNAME TRANDATE TRANTIME TRANTYPE
----- -----
SCOTT 03-SEP-10 01-SEP-10 Delete
SQL> DELETE FROM Emp
 2 WHERE Deptno = 30;
5 rows deleted.
SQL> SELECT * FROM EmpAudit;
USERNAME TRANDATE TRANTIME TRANTYPE
------
 03-SEP-10 01-SEP-10 Delete
SCOTT
SCOTT
 03-SEP-10 01-SEP-10 Delete
SQL> ROLLBACK;
Rollback complete.
SOL> cl scr
SQL> CREATE OR REPLACE TRIGGER EmpAuditTrg
 2 AFTER INSERT OR DELETE OR UPDATE
 3 ON Emp
 4 FOR EACH ROW
 5 DECLARE
 6 V_TranType EmpAudit.TranType%TYPE;
 7 BEGIN
 8 IF INSERTING THEN
 9 V_TranType := 'Insert';
 10 ELSIF UPDATING THEN
 11 V_TranType := 'Update';
 12 ELSE
```

```
13 V_TranType := 'Delete';
 14 END IF;
 15 INSERT INTO EmpAudit
 16 VALUES(USER, TO_DATE(TO_CHAR(SYSDATE, 'DD-MON-YYYY'), 'DD-MON-YYYY'),
TO_DATE(TO_CHAR(SYSDATE, 'HH24:MI:SS'), 'HH24:MI:SS'), V_TranType);
 17 END;
 18 /
Trigger created.
SQL> DELETE FROM Emp
  2 WHERE Empno = 7654;
1 row deleted.
SQL> SELECT * FROM EmpAudit;
USERNAME TRANDATE TRANTIME TRANTYPE
----- ----- -----
SCOTT
 03-SEP-10 01-SEP-10 Delete
SQL> DELETE FROM Emp
  2 WHERE Deptno = 30;
5 rows deleted.
SQL> SELECT * FROM EmpAudit;
USERNAME TRANDATE TRANTIME TRANTYPE
______

 SCOTT
 03-SEP-10
 01-SEP-10
 Delete

 SCOTT
 03-SEP-10
 01-SEP-10
 Delete

6 rows selected.
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> cl scr
SQL> CREATE TABLE Emp Audit Table
 2 (
  3 AuditSeq NUMBER,
4 UserName VARCHAR
5 TimeTaran DATE,
6 UserTerm VARCHAR2(10),
7 TranType VARCHAR2(10),
8 ProcDone VARCHAR2(10),
 VARCHAR2(10),
```

```
9
 Enum
 NUMBER
 10 );
Table created.
SQL> COLUMN AuditSeq FORMAT 999
SQL> COLUMN UserName FORMAT A6
SQL> COLUMN UserTerm FORMAT A6
SQL> COLUMN TranType FORMAT A7
SQL> COLUMN ProcDone FORMAT A7
SQL> SELECT * FROM Emp_Audit_Table;
no rows selected
SQL> CREATE SEQUENCE Audit_Seq;
Sequence created.
SQL> CREATE TABLE Audit_Table_Values
  2 (
  3
 Audit Seq
 NUMBER,
  4
 ColumnName
 VARCHAR2(10),
 OldValue
NewValue
 NUMBER,
  5
  6
 NUMBER
 );
Table created.
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER Audit On Emp Table
  2 AFTER INSERT OR UPDATE OR DELETE
  3 ON Emp
  4 FOR EACH ROW
  5 DECLARE
  6 Tran_Time
 DATE;
  7 User_Terminal VARCHAR2(10);
  8 BEGIN
  9 Tran_Time := SYSDATE;
 10 User Terminal := USERENV('TERMINAL');
 11 IF INSERTING THEN
 12 INSERT INTO Emp_Audit_Table
 13 VALUES(
 14
 Audit_Seq.NEXTVAL,
 15
 USER,
 16
 Tran_Time,
 17
 User_Terminal,
 18
 'Emp',
 19
 'INSERT',
 20
 :NEW.Empno
 21
 ) ;
 22 ELSIF DELETING THEN
 23
 INSERT INTO Emp_Audit_Table
 24
 VALUES (
 25
 Audit_Seq.NEXTVAL,
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
 For Queries And Live Project Experience in Any Domain
```

Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

```
26
 USER,
 27
 Tran_Time,
 28
 User_Terminal,
 'Emp',
 29
 30
 'DELETE',
 31
 :OLD.Empno
 32
 );
 33 ELSE
 INSERT INTO Emp_Audit_Table
 34
 35
 VALUES (
 36
 Audit Seq.NEXTVAL,
 37
 USER,
 38
 Tran_Time,
 39
 User_Terminal,
 40
 'Emp',
 41
 'UPDATE',
 42
 :OLD.Empno
 43
 ) ;
 44 IF UPDATING('SAL') THEN
 45
 INSERT INTO Audit_Table_Values
 46
 VALUES (
 47
 Audit_Seq.CURRVAL,
 48
 'SAL',
 49
 :OLD.Sal,
 50
 :NEW.Sal
 51
 );
 52 ELSIF UPDATING ('DEPTNO') THEN
 INSERT INTO Audit_Table_Values
 53
 54
 VALUES (
 Audit_Seq.CURRVAL,
 55
 56
 'DEPTNO',
 :OLD.Deptno,
 57
 58
 :NEW.DEPTNO
 59
 );
 END IF;
 60
 61 END IF;
 62 END;
Trigger created.
SQL> INSERT INTO Emp(Empno, Ename, Deptno, Sal)
  2 VALUES(1234, 'SAMPLE01', 30, 2000);
1 row created.
SQL> SELECT * FROM EmpAudit;
USERNA TRANDATE TRANTIME TRANTYP
_____
SCOTT 03-SEP-10 01-SEP-10 Insert
SQL> SELECT * FROM Emp_Audit_Table;
```

AUDITSEQ USERNA TIMETARAN USERTE TRANTYP PROCDON EN

```
1 SCOTT 03-SEP-10 NIT Emp INSERT 1234
SQL> DELETE FROM Emp
 2 WHERE Empno = 1234;
1 row deleted.
SQL> SELECT * FROM EmpAudit;
USERNA TRANDATE TRANTIME TRANTYP
_____ ____
SCOTT 03-SEP-10 01-SEP-10 Insert
SCOTT 03-SEP-10 01-SEP-10 Delete
SQL> SELECT * FROM Emp_Audit_Table;
AUDITSEQ USERNA TIMETARAN USERTE TRANTYP PROCDON
1 SCOTT 03-SEP-10 NIT Emp
 INSERT
 1234
 2 SCOTT 03-SEP-10 NIT Emp
 DELETE
 1234
SQL> UPDATE Emp
 2 SET Sal = Sal + 1000
 3 WHERE Empno = 7654;
1 row updated.
SQL> SELECT * FROM EmpAudit;
USERNA TRANDATE TRANTIME TRANTYP
----- ------ ------
SCOTT 03-SEP-10 01-SEP-10 Insert
SCOTT 03-SEP-10 01-SEP-10 Delete
SCOTT 03-SEP-10 01-SEP-10 Update
SQL> SELECT * FROM Emp_Audit_Table;
 ENUM
AUDITSEQ USERNA TIMETARAN USERTE TRANTYP PROCDON
1 SCOTT 03-SEP-10 NIT Emp INSERT 2 SCOTT 03-SEP-10 NIT Emp DELETE
 3 SCOTT 03-SEP-10 NIT Emp UPDATE
 7654
SQL> SELECT * FROM Audit_Table_Values
 2 /
AUDIT SEQ COLUMNNAME OLDVALUE NEWVALUE
------
 2250
 3 SAL
 1250
SQL> UPDATE Emp
 2 SET
 3 Deptno = 20
 4 WHERE Empno = 7654;
```

```
1 row updated.
SQL> SELECT * FROM Audit_Table_Values
AUDIT SEQ COLUMNNAME OLDVALUE NEWVALUE
-----
 2250
 1250
 3 SAL
4 DEPTNO
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE TABLE RecycleBin
 2 (
  3 Empno NUMBER(6),
  4 Ename VARCHAR2(20),
 5 Job VARCHAR(20),
  6 MGR NUMBER(6),
 HireDate DATE,
  8 Sal NUMBEr(7,2),
 9 Comm NUMBER(7,2),
 10 Deptno NUMBER(2)
11 )
12 /
Table created.
SQL> COLUMN Empno FORMAT 9999
SQL> COLUMN Sal FORMAT 9999
SQL> COLUMN Comm FORMAT 9999
SQL> COLUMN Ename FORMAT A10
SQL> COLUMN Job FORMAT A14
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER EmpRBin
 2 BEFORE DELETE
  3 ON Emp
 4 FOR EACH ROW
 5 BEGIN
  6 INSERT INTO RecycleBin
VALUES(:OLD.Empno, :OLD.Ename, :OLD.Job, :OLD.MGR, :OLD.HireDate, :OLD.Sal, :OLD
.Comm, :OLD.Deptno);
  8 END;
  9 /
Trigger created.
SQL> DELETE FROM Emp
 2 WHERE Empno = 7654;
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
```

For Queries And Live Project Experience in Any Domain
Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com
Mobile: 9030750090

```
1 row deleted.
SQL> SELECT Ename FROM Emp WHERE Empno = 7654;
no rows selected
SQL> SELECT * FROM RecycleBin;
 MGR HIREDATE SAL COMM
EMPNO ENAME JOB
 DEPTNO
7698 28-SEP-81 1250 1400
 7654 MARTIN SALESMAN
SQL> DELETE FROM Emp
 2 WHERE Deptno = 30;
5 rows deleted.
SQL> SELECT * FROM RecycleBin;
EMPNO ENAME JOB
 MGR HIREDATE SAL COMM DEPTNO

 7654 MARTIN
 SALESMAN
 7698 28-SEP-81 1250 1400
 30

 7698 BLAKE
 MANAGER
 7839 01-MAY-81 2850
 30

 7499 ALLEN
 SALESMAN
 7698 20-FEB-81 1600 300
 30

 7844 TURNER
 SALESMAN
 7698 08-SEP-81 1500 0
 30

 7900 JAMES
 CLERK
 7698 03-DEC-81 950
 30

 7521 WARD
 SALESMAN
 7698 22-FEB-81 1250 500
 30

6 rows selected.
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER PresidentNo
  2 BEFORE DELETE ON Emp
  3 FOR EACH ROW
  4 WHEN (OLD.Job = 'PRESIDENT')
  6 RAISE_APPLICATION_ERROR(-20555, 'Sorry President Cannot be Deleted...');
  7 END PresidentNo;
  8 /
Trigger created.
SQL> DELETE FROM Emp WHERE Empno = 7654;
1 row deleted.
SQL> ROLLBACK;
Rollback complete.
```

```
SQL> DELETE FROM Emp WHERE Ename = 'KING';
DELETE FROM Emp WHERE Ename = 'KING'
ERROR at line 1:
ORA-20555: Sorry President Cannot be Deleted...
ORA-06512: at "SCOTT.PRESIDENTNO", line 2
ORA-04088: error during execution of trigger 'SCOTT.PRESIDENTNO'
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> SELECT Ename, Sal FROM Emp;
 SAL
ENAME
-----
KING
 5000
BLAKE
 2850
CLARK 2450
JONES 2975
 2975
JONES 2975
MARTIN 1250
ALLEN 1600
TURNER 1500
JAMES 950
WARD 1250
FORD 3000
SMITH 800
ENAME SAL
-----
SCOTT 3000
ADAMS 1100
 1100
MILLER
 1300
14 rows selected.
SQL> CREATE OR REPLACE TRIGGER ChkSalary
  2 BEFORE UPDATE OF Sal ON Emp
  3 FOR EACH ROW
  4 WHEN (NEW.Sal < OLD.Sal)
  5 BEGIN
  6 RAISE_APPLICATION_ERROR(-20500, 'Salary Cannot be Decreased...');
  7 END;
  8 /
Trigger created.
SQL> UPDATE Emp
  2 SET Sal = 1000
  3 WHERE Ename = 'ADAMS';
UPDATE Emp
```

```
ERROR at line 1:
ORA-20500: Salary Cannot be Decreased...
ORA-06512: at "SCOTT.CHKSALARY", line 2
ORA-04088: error during execution of trigger 'SCOTT.CHKSALARY'
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE OR REPLACE TRIGGER GenEmpno
 2 BEFORE INSERT ON Emp
 3 FOR EACH ROW
  4 DECLARE
  5 V_Empno Emp.Empno%TYPE;
  6 BEGIN
  7 SELECT MAX(Empno) INTO V_Empno
  8 FROM Emp;
 9 :NEW.Empno := V_Empno + 1;
 10 End GenEmpno;
Trigger created.
SQL> SELECT Empno, Ename FROm Emp;
EMPNO ENAME
----- -------
7839 KING
7698 BLAKE
7782 CLARK
7566 JONES
7654 MARTIN
7499 ALLEN
7844 TURNER
7900 JAMES
7521 WARD
7902 FORD
7369 SMITH
EMPNO ENAME
-----
7788 SCOTT
7876 ADAMS
7934 MILLER
14 rows selected.
SQL> INSERT INTO Emp(Ename, Deptno, Sal, Job)
 2 VALUES('SAMPLE', 30, 2000, 'CLERK');
1 row created.
```

```
SQL> SELECT Empno, Ename FROm Emp;
EMPNO ENAME
-----
7839 KING
7698 BLAKE
7782 CLARK
7566 JONES
7654 MARTIN
7499 ALLEN
7844 TURNER
7900 JAMES
7521 WARD
7902 FORD
7369 SMITH
EMPNO ENAME
-----
7788 SCOTT
7876 ADAMS
7934 MILLER
7935 SAMPLE
15 rows selected.
SQL> cl scr
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE SEQUENCE Sample_ID_Key;
Sequence created.
SQL> CREATE TABLE Sample_Tab
 2 (
 3 SampID VARCHAR2(6),
  4 SampName VARCHAR2(10),
 SampDate DATE
  6);
Table created.
SQL> CREATE OR REPLACE TRIGGER
 2 Sample_ID_Key_Gen
 3 BEFORE INSERT ON Sample_Tab
  4 FOR EACH ROW
  5 DECLARE
  6 V_SampID NUMBER;
  7 BEGIN
  8 SELECT Sample_ID_Key.NEXTVAL INTO V_SampID
 Document Generated By SkyEss Techno Solutions Pvt. Ltd.
 For Queries And Live Project Experience in Any Domain
```

Mail at: info@skyessmail.com (OR) rajesh.b@skyessmail.com Mobile: 9030750090

```
9 FROM DUAL;
 10 :NEW.SampID:= 'SAM' | LPAD(V_SampID, 3, 0);
12 /
Trigger created.
SQL> INSERT INTO Sample_Tab(SampName, SampDate)
 2 VALUES('SAMPLE01', SYSDATE);
1 row created.
SQL> INSERT INTO Sample_Tab(SampName, SampDate)
 2 VALUES('SAMPLE01', SYSDATE);
1 row created.
SQL> SELECT * FROM Sample_Tab;
SAMPID SAMPNAME SAMPDATE
-----
SAM001 SAMPLE01 03-SEP-10
SAM002 SAMPLE01 03-SEP-10
SQL> cl scr
SQL> CREATE TABLE UserLog
 2 (UserId VARCHAR2(30),
 LogDate DATE,
 4 Action VARCHAr2(50)
  5
 )
  6
SQL>
SQL> ROLLBACK;
Rollback complete.
SQL> cl scr
SQL> CREATE TABLE UserLog
 2 (UserId VARCHAR2(30),
  3 LogDate DATE,
 4 Action VARCHAr2(50)
  5)
  6
Table created.
SQL> CREATE OR REPLACE TRIGGER LogOnTrigger
  2 AFTER LOGON ON SCHEMA
  3 BEGIN
  4 INSERT INTO UserLog(UserID, LogDate, Action)
  5 VALUES(USER, SYSDATE, 'Logged On...');
  6 END LogOnTrigger;
  7 /
```

```
Trigger created.

SQL> CREATE OR REPLACE TRIGGER LogOffTrigger
 2 BEFORE LOGOFF ON SCHEMA
 3 BEGIN
 4 INSERT INTO UserLog(UserID, LogDate, Action)
 5 VALUES(USER, SYSDATE, 'Logged Off...');
 6 END LogOffTrigger;
 7 /

Trigger created.

SQL> SELECT * FROM UserLog;
no rows selected

SQL> SPOOL OFF
```