

SQL QUERIES & PL/SQL PROGRAMMING

Powered by C.Sivanantham

PART – I SQL QUERIES

CREATE A TABLE Syntax Create table (column definition 1,column definition 2, ,); Example SQL> create table bab(name varchar2(10), eng number(3), tam number(3)); Table created. TO VIEW THE TABLE STRUCTURE Syntax

SQL> desc bab;
Name Null? Type

Desc

NAME VARCHAR2(10)
ENG NUMBER(3)
TAM NUMBER(3)

ALTER A TABLE

Syntax

Example

Alter table modify (column definition...);

Alter table add (column definition...);

Example

SQL> alter table bab modify (name varchar2(15));

Table altered.

SQL> alter table bab add(mat number(3));

Table altered.

SQL> desc bab;

Name Null? Type

NAME VARCHAR2(15)

ENG NUMBER(3)
TAM NUMBER(3)
MAT NUMBER(3)

TRUNCATE A TABLE

Description

The truncate command deletes all the records from the table.

Syntax

Truncate table ;

Example

SQL> truncate table bab;

Table truncated.

SQL> truncate table bab reuse storage;

{Oracle internally reclaims the space of the deleted rows for future use.} Table truncated.

TO DROP A TABLE

Description

To delete a table.

Syntax

Drop table ;

Example

SQL> drop table bab;

Table dropped.

INSERT COMMAND

Syntax

Insert into values (a list of data values);

SQL> insert into bab values('babu',67,89,90);

1 row created.

SQL> insert into bab values('&name',&english,&tamil,&maths);

Enter value for name: ddl Enter value for english: 67 Enter value for tamil: 45 Enter value for maths: 67

old 1: insert into bab values('&name',&english,&tamil,&maths)

new 1: insert into bab values('ddl',67,45,67)

1 row created.

SQL> insert into bab(name,eng) values('jack',100);

1 row created.

SQL> insert into bab values('raj',null,90,null);

1 row created.

SQL> select * from bab;

NAME	ENG	TAM		MAT
babu	67	89	90	
ddl	67	45	67	
sandhya	45	67	89	
mani	67	89	56	
kavi	56	78	90	
jack	100			
raj	90			

7 rows selected.

SQL> alter table bab add(odate date); Table altered.

SQL> desc bab;

Name	Null? Type
NAME	VARCHAR2(15)
ENG	NUMBER(3)
TAM	NUMBER(3)
MAT	NUMBER(3)
ODATE	DATE

INSERT DATE VALUES

SQL> insert into bab values ('ram',45,56,78,'10-jan-98');

1 row created.

SELECT COMMAND

Syntax

Select column_name from <tale name>;

Example

SQL> select name, eng from bab;

NAME	ENG
babu	67
ddl	67
sandhya	45
mani	67
kavi	56
jack	100
raj	
ram	45

8 rows selected.

SELECTING DISTINCT ROWS

Example

SQL> select distinct eng from bab;

ENG

45

56

67

100

SELECT WITH WHERE CLAUSE

Syntax

Select columns.....from table where condition [order by];

Example

SQL> select * from bab where eng = 67 order by name;

NAME	ENG	TAM	l	MAT ODATE
babu	67	89	90	
ddl	67	45	67	
mani	67	89	56	

DISPLAY VALUES ONLY MORE THAN 1

Example

SQL> select * from bab;

NAME	ENG	TAM	MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	89 10-JAN-98

6 rows selected.

SQL>select name ,mat from bab where mat in(select mat from bab group by mat having count(mat) > 1);

NAME	MAT
sandhya	89
ram	89
babu	90
kavi	90

4 rows selected.

DISPLAY SAME MATHS MARK MORE THAN 1

Example

SQL> select mat from bab group by mat having count(*) > 1;

MAT

89

90

2 rows selected.

DISPLAYING HIGHEST MARK(ENG) IN TABLE BAB.

Example1

SQL>select * from bab where eng=(select (eng) from bab);

NAME	ENG	TAM	MAT ODATE
babu	200	100	90 12-MAR-98

Example2

SQL>select * from bab where mat>(select avg(tam) from bab);

NAME	ENG	TAN	MAT ODATE
babu	200	100	90 12-MAR-98
sandhya kavi	45 56	67 78	89 12-MAY-99 90 12-MAR-98
Navi	30	70	JU IZ-IVIAN-JO

DISPLAYING HIGHEST MARK (ENG) TO NO. OF PERSONS.

Example

SQL> select name,eng from bab a where &no >(select count(distinct eng) from

bab where eng>=a.eng);

SQL>/

Enter value for no: 3

NAME	ENG
babu	200
ddl	67
mani	67

3 rows selected.

DISPLAY VALUES OF SUM(MAT) GREATER THAN MAX(TAM)

Example

SQL> select sum(mat) from bab having sum(mat)>(select max(tam)

from bab) group by mat;

SUM(MAT)

178

180

2 rows selected.

UPDATE COMMAND

Syntax

Update set field = value,.....where condition;

Example

SQL> update bab set eng = 200 where name = 'babu';

1 row updated.

DELETE COMMAND

Syntax

Delete from where conditions;

Example1

SQL> delete from bab where eng = 100;

1 row deleted.

DELETE DUPLICATE ROWS

Example2

SQL> delete from bab a where rowid > (select min(rowid) from bab b where a.mat = b.mat);

2 rows deleted.

SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96

4 rows selected.

COMMIT

Description

Changes can made permanent to the database.

Syntax

Commit;

Commit complete.

SAVEPOINT

Description

Savepoints are like markers to divided a very lengthy transaction to smaller ones.

Syntax

savepoint savepoint_id;

Example SQL> select * from bab;

NAME	ENG	TAM	MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

SQL> update bab set tam = 100 where eng = 200; 1 row updated.

SQL> select * from bab;

ENG	TAI	M MAT ODATE
200	100	90 12-MAR-98
67	45	67 12-MAR-99
45	67	89 12-MAY-99
67	89	56 12-AUG-96
56	78	90 12-MAR-98
45	56	78 10-JAN-98
	200 67 45 67 56	200 100 67 45 45 67 67 89 56 78

6 rows selected.

SQL> savepoint u;

Savepoint created.

SQL> delete from bab where tam = 78;

1 row deleted.

SQL> update bab set eng = 300 where name = 'ram';

1 row updated.

SQL> select * from bab;

NAME	ENG	IAT	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
ram	300	56	78 10-JAN-98

SQL> rollback to savepoint u;

Rollback complete.

SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

SQL> rollback;

Rollback complete.

SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

GRANT PRIVILEGE COMMAND

Description

User wants to share an object with other, the appropriate privileges can be granted on that particular object to others.

Syntax

Grant privileges on <object-name> to <username>;

Example

SQL> grant select, update on bab to system;

Grant succeeded.

SQL> grant update(eng,tam) on stud to system;

Grant succeeded.

SQL>grant all on bab to system;

Grant succeeded.

REVOKE PRIVILEGE COMMAND

Description

To withdraw the privilege that has been granted to a user.

Syntax

Revoke privileges on <object-name> from <username>.

Example

SQL> revoke select, update on bab from system;

Revoke succeeded.

SQL>revoke all on bab from system;

Revoke succeeded.

SELECT STATEMENT TO CREATE A TABLE

Description

Create a table and copy the records into it with a single statement.

Syntax

Create table <new_table_name> as select column_name from <existing_table_name>.

SQL> create table frook as select * from bab;

Table created.

SQL> select * from frook;

NAME	ENG	TAM	MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

Example2

SQL> create table rajesh(stuname,english) as select name,eng from bab;

Table created.

SQL> select * from rajesh;

STUNAME	ENGLISH
babu	200
ddl	67
sandhya	45
mani	67
kavi	56
ram	45

6 rows selected.

SQL> desc rajesh;

Name	Null?	Туре
STUNAME		VARCHAR2(15)
ENGLISH	1	NUMBER(3)

Example3

SQL> create table siva as select * from bab where eng = 67;

Table created.

SQL> select * from siva;

NAME	ENG	T/	M	MAT ODA	AΤΕ
ddl	67	45	67	12-MAR-9 9)
mani	67	89	56	5 12-AUG-9	6

Example4

Note

(Copy table structure only.)

SQL> create table ram as select * from bab where 1=2;

Table created.

SQL> select * from ram;

no rows selected

SQL> desc ram;

Name	Null? Type
NAME	VARCHAR2(15)
ENG	NUMBER(3)
TAM	NUMBER(3)
MAT	NUMBER(3)
ODATE	DATE

SELECT COMMAND TO INSERT RECORDS

Description

Inserting records from one table into another table. The structure of the two tables must be same.

Syntax

Insert into <table_table> (select column_names from
<existing table name>);

Example

SQL> create table jack(name varchar2(10),eng number(3),tam number(3),mat number(3),odate date);

Table created.

SQL> insert into jack (select * from bab);

6 rows created.

SQL> select * from jack;

NAME	ENG	TAM	1 MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

SELECT COMMAND FOR COLUMN ALIASES

Description

Used to temporarily change a column name.

Syntax

Select column_name <alias_name> from table_name;

Example

SQL> select name student_name,eng english_mark from bab;

STUDENT_NAME ENGLISH_MARK

babu 200 ddl 67 sandhya 45 mani 67 kavi 56 ram 45

6 rows selected.

ARITHMETIC OPERATORS

Description

The arithmetic operators are addition(+),subtraction(-),multiplication(*),and division(/).

Example1

SQL> select name,eng+tam total_et from bab where mat = 90;

NAME	TOTAL_ET
babu	289
kavi	134

Example2

Note: {value+null=null) SQL> select * from second;

ROLLNO	TA	M	ENG
100	 65	78	-
101	63		

SQL> select rollno,tam+eng totalet from second;

ROLLNO	TOTALET
100	143
101	

Example3

SQL> select name,eng*(tam-mat) total from bab where name = 'ram';

NAME	TOTAL
ram	-990

Example4

SQL> select * from bab where eng>mat*2;

NAME	ENG	TAM	MAT ODATE
babu	200	89	90 12-MAR-98

COMPARISON OPERATORS

Description

The comparison operators are =,!=,<,>,<=,>=, BETWEEN(to check between any two values), IN(to match with any of the values in the list), LIKE(to match a character pattern), IS NULL(to check whether it is null). NOT BETWEEN and NOT LIKE.

Example1

SQL> select * from bab where eng>mat/2;

NAME	ENG	TAN	MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

Example2

SQL> select name from bab where eng in(67,89,200,48);

NAME

babu

ddl

mani

Example3

SQL> select * from bab where not (eng = 67 or eng = 45);

NAME	ENG	TAM	MAT ODATE
babu	200	89	90 12-MAR-98

kavi Example4	56	78	90 12-MAR-98
SQL> select *	from bal	b where	eng > 100;
			MAT ODATE
babu			90 12-MAR-98
Example5 SQL> select na	nme fron	n bab w	nere eng between 44 and 60;
NAME			
sandhya kavi ram			
Example6 SQL> select er	ng from I	bab whe	re name like 'b%';
ENG			
200 Example7 SQL> select * 1	from bal	b where	name like 'k_v%';
NAME	ENG	TAM	MAT ODATE
kavi	56	78	90 12-MAR-98
Description The logica	n		AND,NOT and OR.
Example SQL> select * 1	from bal	b where	eng = 67 and mat = 67;
			MATODATE

NAME ENG TAM MAT ODATE

ddl 67 45 67 12-MAR-99

DATE FUNCTIONS

ADD_MONTHS

Syntax

add_months(d,n),where d is the date and n is the number of months.

Example1

SQL> select odate,add months(odate,2) from bab;

ODATE ADD_MONTH

12-MAR-98 12-MAY-98

12-MAR-99 12-MAY-99

12-MAY-99 12-JUL-99

12-AUG-96 12-OCT-96

12-MAR-98 12-MAY-98

10-JAN-98 10-MAR-98

6 rows selected.

Example2

SQL> select sysdate, add_months(sysdate,-5) from dual;

SYSDATE ADD_MONTH

05-FEB-06 05-SEP-05

SQL> select sysdate, sysdate+5 from dual;

SYSDATE SYSDATE+5

05-FEB-06 10-FEB-06

SQL> select sysdate, sysdate-4 from dual;

SYSDATE SYSDATE-4

05-FEB-06 01-FEB-06

LAST_DAY

Description

Returns the last day of the month.

Syntax

last_day(d)

Example

SQL> select sysdate,last_day(odate) from bab where eng > 65;

SYSDATE LAST_DAY(

26-JAN-06 31-MAR-98

26-JAN-06 31-MAR-99

26-JAN-06 31-AUG-96

MONTH_BETWEEN

Description

To find out the number of months between two dates.

Syntax

months_between(d1,d2) where d1,d2 are dates.

Example1

SQL> select months_between(sysdate,odate) from bab;

MONTHS_BETWEEN(SYSDATE,ODATE)

94.4794015

82.4794015

80.4794015

113.479402

94.4794015

96.5439176

1.06451613

FOLLOWING QUERY IS CALCULATED DAYS, MONTHS, YEARS

SQL>select (to_date('31-jan-06')-to_date('30-nov-05'))
Days, floor(MONTHS_BETWEEN('31-jan-06','30-nov-05'))
months, floor(months_between('31-jan-06','30-nov-05')/12) years from dual;

DAYS MONTHS YEARS
-----62 2 0

FOLLOWING QUERY IS CALCULATED THE MONTH FOR 30 & 31 DAYS.

Example

SQL> select (to_date('31-jan-06')-to_date('30-nov-05')) days, floor((to_date('31-jan-06')-to_date('30-nov-05'))/30) months, floor((to_date('31-jan-06')-to_date('30-nov-05'))/365) years from dual:

DAYS		MONTHS	YEARS	
	62	2	0	

SQL> select (to_date('26-jan-06')-to_date('15-oct-03')) days, floor((to_date('26-jan-06')-to_date('15-oct-03'))/31) months, floor((to_date('26-jan-06')-to_date('15-oct-03'))/365) years from dual;

DAYS	MONTHS	YEARS
834	26	2

ROUND

Description

Returns the date which is rounded(nearest year) to the unit specified by the format model.

Syntax

round(d,[fmt]) where d is date and fmt is format model.

Example1

SQL> select odate,round(odate,'year') from bab where eng > 64;

ODATE ROUND(ODA

12-MAR-98 01-JAN-98

12-MAR-99 01-JAN-99

12-AUG-96 01-JAN-97

Example2

SQL> select odate, round(odate, 'month') from bab where eng > 64;

ODATE ROUND(ODA

12-MAR-98 01-MAR-98

12-MAR-99 01-MAR-99

12-AUG-96 01-AUG-96

Example3 (day to be rounded to the nearest Sunday)

SQL> select odate, round(odate, 'day') from bab where eng > 64;

ODATE ROUND(ODA

12-MAR-98 15-MAR-98

12-MAR-99 14-MAR-99

12-AUG-96 11-AUG-96

Example 4 (it is rounded to the day)

SQL> select odate,round(odate) from bab where eng > 64;

ODATE ROUND(ODA

12-MAR-98 12-MAR-98

12-MAR-99 12-MAR-99

12-AUG-96 12-AUG-96

NEXT_DAY (display next Tuesday date)

Syntax

next_day(d,day) where d is date and day implies any weekday.

Example

SQL> select sysdate,next_day

(sysdate, 'tuesday') from dual;

SYSDATE NEXT DAY(

26-JAN-06 31-JAN-06

TRUNCATE

Syntax

trunc(d,[fmt]) fmt is neglected, then date is converted to the nearest day.

Example

SYSDATE TRUNC(SYS

26-JAN-06 01-JAN-06

SQL> select sysdate, trunc(sysdate, 'month') from dual;

SYSDATE TRUNC(SYS

26-JAN-06 01-JAN-06

SQL> select sysdate, trunc(sysdate, 'day') from dual;

SYSDATE TRUNC(SYS

26-JAN-06 22-JAN-06 (display to the nearest Sunday)

SQL> select sysdate, trunc(sysdate) from dual;

SYSDATE TRUNC(SYS

26-JAN-06 26-JAN-06 (it is rounded to the nearest day i.e. the sysdate)

GREATEST & LEAST

Description

Returns the latest date present in the argument.

Syntax

greatest(d1,d2....).where d1 and d2 are dates.

Example

SQL> select odate, sysdate, greatest (odate, sysdate) from bab where eng = 200;

ODATE SYSDATE GREATEST(

```
12-MAR-98 26-JAN-06 26-JAN-06
Example2
SQL> select greatest(10,70,32,12) from dual;
GREATEST(10,70,32,12)
 70
SQL> select least(10,70,32,12) from dual;
LEAST(10,70,32,12)
 10
SQL> select greatest('a','j','z') from dual;
G
Z
SQL> select least('babu','ddl','sandhya') from dual;
LEAS
babu
  NEW_TIME
  Description
  Returns the time and date of a date column or
  literal date in other time zones.
  Syntax
  new_time(date,'this','other');
Example
SQL> select new_time('13-feb-99','est','yst') from dual;
NEW_TIME(
12-FEB-99 (which is the date in the time sone 'yst')
```

CHARACTER FUNCTIONS

Description

Character functions accept character input and return either character or number values.

FUNCTION	INPUT	OUTPUT
Initcap(char)	Select initcap('hello') from dual;	Hello
Lower(char)	Select lower('FUN') from dual;	fun
Upper(char)	Select upper('sun') from dual;	SUN
Ltrim(char,set)	select ltrim('xyzadams','xyz') from dual;	adams
Rtrim(char,set)	select rtrim('xyzadams','ams') from dual;	xyzad
Translate(char, from, to)	select translate('jack','j','b') from dual;	back
Replace(char, searchstring,		
[rep string])	select replace('jack and jue','j','bl') from dual;	black and blue
(char,m,n)	select substr('abcdefg',3,2) from dual;	cd

NOTE

Soundex, which is also a character function compares words that are spelled differently, but sound alike.

Example

SQL> select * from bab where soundex(name)=soundex('baabu');

NAME	ENG	TAM	MAT ODATE
babu	200	89	90 12-MAR-98

CHARACTER FUNCTION

Example

SQL> select chr(112) from dual;

C

_

p

LPAD and RPAD and LENGTH Example SQL> select lpad('babu',10,'=') from dual; LPAD('BABU =====babu SQL> select rpad('babu',10,'=') from dual; RPAD('BABU babu===== SQL> select length('babu') from dual; LENGTH('BABU') 4 **DECODE** Description **DECODE** function does a value by value replacement. **Syntax** select decode(<value,if1,then1,if2,then2,...>) from ; Example1 SQL> select eng,decode(name,'babu','baabu') changename,tam from bab where eng = 200;ENG CHANG TAM 200 baabu 89 Example2 SQL>

C.Sivanantham

2 DECODE(name, 'babu', 'mr.k.babu', 'ddl', 'dhanlakshmi', name)

1 select distinct

```
3* from bab
 4 /
DECODE(NAME, 'BA
dhanlakshmi
kavi
mani
mmm
mr.k.babu
sandhya
6 rows selected.
Example3
SQL>
 1 select distinct
2 DECODE(name, 'babu', 'mr.k.babu', 'ddl', 'dhanlakshmi')
 3* from bab
 4 /
DECODE(NAME
dhanlakshmi
mr.k.babu
 CONCATENATION (||) OPERATOR
 Description
 Used to merge two or more strings.
Example
SQL> select ('The name is '||name||' english mark is '||eng||' maths mark is
'| |mat) Record from bab where tam = 89;
RECORD
```

The name is babu english mark is 200 maths mark is 90 The name is mani english mark is 67 maths mark is 56

NUMERIC FUNCTIONS

FUNCTION	INPUT	OUTPUT
Abs	Select abs(-15) from dual	15
Celi(n)	select ceil(44.778) from dual	45
		-
Cos(n)	Select cos(180) from dual	.5984601
Cosh(n)	Select cosh(0) from dual	1
Exp(n)	select exp(4) from dual	54.59815
Floor(n)	select floor(100.2) from dual	100
Power(m,n		
)	select power(4,2) from dual	16
Mod(m,n)	select mod(10,3) from dual	1
Round(m,n		
)	select round(100.256,2) from dual	100.26
Trunc(m,n)	select trunc(100.256,2) from dual	100.25
Sqrt(n)	Select sqrt(25) from dual	5

```
Example

SQL> select In(2) from dual;

LN(2)
-----
.693147181

SQL> select mod(45,6) from dual;

MOD(45,6)
-----
3

SQL> select sign(-32) from dual;

SIGN(-32)
-----
-1

SQL> select sign(-65) from dual;
```

```
CONVERSION FUNCTIONS
Description
Conversion functions convert a value from one data type to another.
Default date format is dd-mon-yy.
dd----16
dy----sat
day----Saturday
mm-----03
mon----mar
month---march
fmmonth-march(fullmonth)
yy-----02
yyy----002
yyyy----2002
ddth----16<sup>th</sup> or 3<sup>rd</sup> or 2<sup>nd</sup> or 1<sup>st</sup>
Syntax
 1. To_char()
 2. To_date()
 3. To_number()
```

01-JAN-99

SQL> select to_number('100') from dual; TO_NUMBER('100') 100 **MISCELLANEOUS FUNCTIONS UID** Description The function returns the integer value corresponding to the user currently logged in. Example SQL> select uid from dual; UID 66 **USER** Description Returns the login's user name, which is in varchar2 datatype. Example SQL> select user from dual; **USER SCOTT NULL VALUE (NVL)**

Description

The null value function is used in case where we want to consider null values as zero.

Syntax (null values and zeroes are not equivalent) nvl(exp1,exp2) if exp1 is null, nvl will return exp2.

Example1

SQL> select * from first;

ROLLNO	ENG NAM
100	500 babu
101	ddl

SQL> select nam,nvl(eng,100) from first;

NAM	NVL(ENG,100)	
babu	500	
ddl	100	

SQL> select * from first;
ROLLNO ENG NAM
-----100 500 babu
101 ddl

Example2

SQL> select * from first;

ROLLNO	ENG NAM	
100	500 babu	
101	ddl	
105	san	

SQL> select nam,nvl(eng,100) from first;

NAM	NVL(ENG,100)
babu	500
ddl	100
san	100

SQL> select * from first;

ROLLNO		ENG	NAM
100 101	500	babu ddl	
105		sans	

VSIZE

Description

It returns the number of bytes in the expression.

Syntax

vsize(expr).

Example

SQL> select vsize('babu') from dual;

VSIZE('BABU')

4

GROUP FUNCTIONS

AVG FUNCTION

Example

SQL> select avg(eng) from bab where tam = 89;

AVG(ENG)

133.5

MIN FUNCTION

Example

SQL> select min(eng) from bab where tam = 89;

MIN(ENG)

67

MAX FUNCTION

Example

SQL> select max(eng) from bab where tam = 89;

MAX(ENG)

200

SUM FUNCTION

Example

SQL> select sum(eng+tam) totalet from bab;

TOTALET

904

COUNT FUNCTION

Example1

SQL> select count(*) from bab;

COUNT(*)

----- 6

Example2

SQL> update bab set mat = null where tam = 78;

1 row updated.

SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

SQL> select count(mat) from bab;

COUNT(MAT)

5

SQL> select count(distinct tam) from bab;

COUNT(DISTINCTTAM)

5

GROUP BY CLAUSE

Example

SQL> select eng,tam from bab;

ENG	TAM
200	89
67	56
45	67
67	56
56	78
45	56

6 rows selected.

SQL> select tam, max(eng) from bab group by tam;

TAM	MAX(ENG
56	67
67	45
78	56
89	200

SQL> select tam, sum(eng) from bab group by tam;

TAM SUM(ENG)
----56 179

67	45
78	56
89	200

HAVING CLAUSE

Example

SQL> select tam,max(eng) from bab group by tam having tam not in (77.45.56):

TAM	MAX(ENG)		
67	45		
78	56		
89	200		

STDDEV

Description

Gives the standard deviation of a norm of values.

Example

SQL> select tam, stddev(eng) from bab group by tam;

TAM	STDDEV(ENG)
56	12.7017059
67	0
78	0
89	0

VARIANCE

Description

Gives the variance of a norm of values.

Example

SQL> select tam, variance(eng) from bab group by tam;

TAM	VARIANCE(ENG)
56	161.333333
67	0
78	0

SET OPERATORS

SQL> select * from bab;

NAME	ENG	TA	M MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

SQL> select * from stud;

ROLLNO NAME	EN	IG T	AM	MAT
500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

UNION

Description

Returns all distinct rows selected by both queries.

Example

SQL> select name from bab union select name from stud;

NAME -----aaaa babu bbbbb ddl dhana kavi mani ram

sandhya

9 rows selected.

UNION ALL

Description

Returns all rows selected by either query including duplicates.

Example

SQL> select name from bab union all select name from stud;

NAME

babu

ddl

s and hy a

mani

kavi

ram

babu

dhana

ddl

sandhya

aaaa

bbbbb

12 rows selected.

INTERSECT

Description

Returns only rows that are common to both the queries.

Example

SQL> select name from bab intersect select name from stud;

NAME

babu

ddl

sandhya

MINUS

Description

Returns all distinct rows selected only by the first query and not by the second.

Example

SQL> select name from bab minus select name from stud;

NAME

kavi

mani

ram

SIMPLE JOIN

EQUIJOIN

Description

A join, which is based on equalities, is called an equi-join.

Example

SQL> select rollno,bab.name,odate from bab,stud where bab.name=stud.name;

ROLLNO NAME	ODATE	
500 babu	12-MAR-98	
503 ddl	12-MAR-99	
504 sandhya	12-MAY-99	

NON EQUI JOIN

Description

Specifies the relationship between columns belonging to different tables by making use of the relational operators (<, <=,>,>=, =).

Example

SQL> select rollno,odate,bab.mat from bab,stud where ((stud.tam>bab.mat) and (bab.name=stud.name));

ROLLNO	ODATE	MAT
500	12-MAR-98	90
503	12-MAR-99	67

SELF JOIN

Description

Joining of a table itself is known as self join.

Example

SQL> select * from bab;

NAME	ENG	TAM	MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

SQL> select a.eng,b.tam,a.mat from bab a,bab b where a.eng = b.tam;

ENG	TAM	MAT
45	45	89

45	45	78
56	56	90
67	67	67
67	67	56

OUTER JOIN

Description

Returns those rows from one table that do not match any row from the other table.

Example

SQL> select a.eng,rollno,a.name from bab a, stud where a.name = stud.name(+);

ENG	ROLLNO	NAME
200	500	babu
67	503	ddl
56		kavi
67		mani
45		ram
45	504	sandhya

6 rows selected.

SUBQUERIES

Description

Nesting of queries, one within the other, is terned as a subquery.

Example

SQL> select * from bab where name=(select name from stud where eng =250);

NAME	ENG	TAM	MAT ODATE
babu	200	89	90 12-MAR-98

SUBQUERIES RETURN SEVERAL VALUES

Description

Subqueries can also return more than one value. we use ANY,ALL,IN or NOT IN.

Example1

SQL> select * from stud where eng < any(select tam from bab where mat between 10 and 70);

ROLLNO NAME	EN	NG .	TAM	MAT
504 sandhya	 67	89	45	
569 aaaa	67	34	100	

Example2

SQL>select * from stud where eng > all(select tam from bab where mat < 100);

ROLLNO NAME	Εſ	NG	TAM	MAT
500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	

MULTIPLE SUBQUERIES

Example1

SQL> select name,eng,odate from bab where name=(select name from stud where rollno=(select rollno from student where mat = 300));

NAME	ENG ODATE	
babu	200 12-MAR-98	

CORRELATED SUBQUERIES

Example

SQL> select distinct(a.eng) from bab a where 3 >= (select count(name) from bab where a.mat = mat);

ENG
 45
45 56

INTEGRITY CONSTRAINTS

- 1. Domain integrity constraints
 - (i) Not null constraint
 - (ii) Check constraint
- 2. Entity integrity constraints
 - (iii) Unique constraints
 - (iv) Primary Key constraints
- 3. Referential integrity constraints
 - (v) Foreign Key constraints

NOT NULL CONSTRAINTS

Description

Zero and Null are not equivalent. One null is not equivalent to another null.

Example

SQL> create table first (a number(3),b number(3) constraint b1 not null, c number(3) not null);

Table created.

SQL> alter table first modify a not null;

Table altered.

Example2

SQL> create table second(a number(3),b number(3));

Table created.

SQL> insert into second values(101,null);

1 row created.

SQL> alter table second modify b not null; ERROR at line 1: ORA-02296: cannot enable (SCOTT.) - null values found **CHECK CONSTRAINTS** Example1 SQL>create table third (a number(3),b number(3) constraint bc check(b<50)); Table created. SQL> insert into third values(78,56); insert into third values (78,56) ERROR at line 1: ORA-02290: check constraint (SCOTT.BC) violated Example2 SQL> alter table third add constraint ac check(a in(45,65)); Table altered. SQL> insert into third values(48,33); ERROR at line 1: ORA-02290: check constraint (SCOTT.AC) violated **UNIQUE CONSTRAINTS** Example1 SQL> create table four(a number(3),b number(3) constraint bc1 check(b<90),constraint bu unique(b)); Table created. Example2 SQL> alter table four add constraint bc2 unique(a); Table altered.

PIMARY KEY CONSTRAINT

Description

Primary key does not allow null values. A table can have only one primary key. Primary key cannot be defined in an alter table command when the table contains rows having null values.

Example1

SQL> create table five(a number(3) constraint ap primary key,b number(3),c number(3) not null);

Table created.

Example2

SQL> create table six(a number(3),b number(3), constraint ap1 primary key(a));

Table created.

Example3

SQL> alter table first add constraint ap2 primary key(b);

Table altered.

REFERENTIAL INTEGRITY CONSTRAINTS

Description

The column in the parent table as a primary key and the same column in the child table as a foreign key referring to the corresponding parent entry.

Example1

SQL> create table seven(a number(3) constraint af references five(a), b number(3) not null);

(or)

SQL> create table seven(a number(3), foreign key(a) references five(a), b number(3) not null);

Table created.

Example2

SQL> alter table four add constraint af1 foreign key(a) references six(a);

Table altered.

Example3

SQL> delete from five where a=100;

ERROR at line 1:

ORA-02292: integrity constraint (SCOTT.AF) violated - child record found

NOTE

First delete child record and then delete parent record.

ON DELETE CASCADE CLAUSE

Description

Use on delete cascade clause to delete parent record automatically removes child record.

Example

SQL> create table nine(a number(3),b number(3), constraint babu primary key(a));

Table created.

SQL> create table ten(a number(3),c number(3));

Table created.

SQL> alter table ten add constraint babu1 foreign key(a) references nine(a) on delete cascade;

Table altered.

SQL> insert into nine values(1,78);

1 row created.

SQL> insert into ten values(1,67);

1 row created.

SQL> delete from ten where a=1;

1 row deleted.

DEFERRABLE CONSTRAINT

Description

Three conditions

- 1. Deferrable initially immediate=constraint violation at the time of insert.
- 2. Deferrable initially deferred=constraint violation at the time of commit.

Syntax1:

Alter table add constraint <constraint_name> foreign key <column_name> references deferrable initially deferred;

Syntax2(Enables all constraint)
Set constraint all immediate;

Syntax3(Diable all constraint)

Set constraint all deferred;

Syntax4

Alter table drop constraint constraint name;

Example

SQL> alter table four drop constraint bu;

Table altered.

TYPES OF LOCKS

- 1. Row Level Locks
- 2. Table Level Locks

ROW LEVEL LOCKS

Description

This command used to lock the rows that would be updated later. Other users cannot update that particular row till the lock is released.

Syntax

Select .. for update clause

Example

SQL> select * from bab where name = 'ram' for update of eng,tam;

NAME	ENG	TAN	MAT ODATE
ram	45	56	78 10-JAN-98

SQL> update bab set eng = 75 where name = 'ram';

1 row updated.

TABLE LEVEL LOCKS

- 1. Share lock
- 2. Share update lock
- 3. Exclusive lock

Syntax

Lock table in <share or share update or exclusive mode>;

SHARE LOCK

Description

The table allowing other users to only query but not insert, update or delete rows in a table.

Example

SQL> lock table bab in share mode;

Table(s) Locked.

SHARE UPDATE LOCK

Description

It locks rows that are to be updated in a table. It permits other users to concurrently query, insert, update or even lock other rows in the same table.

Example

SQL> lock table bab in share update mode;

Table(s) Locked.

EXCLUSIVE LOCK

Description

It allows the other user to only query but not insert, delete or update rows in a table. It is similar to a share lock but one user can place an exclusive lock on a table at a time.

Example

SQL> lock table bab in exclusive mode;

Table(s) Locked.

RELEASE TABLE LOCK

Description

Locks can be released by issuing either rollback or commit.

Example

SQL> rollback;

Rollback complete.

NOWAIT

Description

If another user tries to violate the above restrictions by trying to lock the table, then he will be made to wait indefinitely. This delay could be avoided by appending a 'nowait' clause in the lock table command.

Example

SQL> lock table bab in exclusive mode nowait;

Table(s) Locked.

DEADLOCK

Description

A deadlock occurs when two user have a lock, each on a separate object, the first person is wait for second person to release lock, but second person is not release, at that we use deadlock.

User performing the following task	Locks mode permitted by another user		
	share	share update	exclusive
	yes	no	no
	no	yes	no
	no	no	no
	yes	yes	yes

TABLE PARTITIONS

Description

A single logical table can be split into a number of physically separate pieces based on ranges of key values. Each of the parts of the table is called a partition.

Syntax

Create table <table_name> (column name data type, column name date type,...) partition by range(column name) (partition <partition name> values less than <value>);

Example

SQL> create table mani(eng number(3),tam number(3),mat number(3)) partition by range(eng) (partition m1 values less than (40),partition m2 values less than (90));

Table created.

SQL> select * from mani;

ENG	TAM	MAT
 34	 56	 78
12	76	54
78	56	89
40	65	43

SQL> select * from mani partition(m1);

ENG	TAM	1 MAT
34	 56	 78
12	76	54

SQL> select * from mani partition(m2);

ENG	TAM	1 MAT
78	 56	89
40	65	43

SQL> insert into mani values(99,56,45); insert into mani values(99,56,45)

ERROR at line 1:

ORA-14400: inserted partition key does not map to any partition

RENAMING PARTITIONS

Syntax

Alter table <tablename> Rename partition <old partition name> to <new partition name>;

Example

Alter table mani rename partition m2 to m100;

MOVING PARTITIONS

Description

Move a partition from a most active tablespace to a different tablespace in order to balace I/O operations. Oracle creates the table in the default 'system' tablespace.

Example

SQL> alter table mani move partition m1 tablespace system;

Table altered.

ADDING PARTITIONS

Description

To add a new partition after the existing last partition.

Example

SQL> alter table mani add partition m3 values less than(99);

Table altered.

SQL> insert into mani values(98,67,89);

1 row created.

SQL> select * from mani partition(m3);

ENG	TAM	MAT
98	67	89

SPLITTING PARTITIONS

Description

To split a partition into two.

Example

SQL>alter table mani split partition m1 at(20) into(partition m10,partition m11);

Table altered.

SQL> select * from mani partition(m10);

ENG	TAM	MAT
12	76	54

SQL> select * from mani partition(m11);

ENG	TAM	I MAT
34	56	78

SQL> select * from mani partition(m1);

*

ERROR at line 1:

ORA-02149: Specified partition does not exist

TRUNCATING PARTITION

Description

It is used to truncate the values in the partition without disturbing other partition values. Structure can't effect when the partition truncated.

Syntax

Alter table TRUNCATE partition <partition name>;

Example

Alter table mani truncate partition m10;

DROPPING PARTITIONS

Description

To drop a specified partition.

Example

SQL> select * from mani;

ENG	TAM	MAT
 34	56	78
12	76	54
78	56	89
40	65	43
98	67	89

SQL> alter table mani drop partition m10;

Table altered.

SQL> alter table mani drop partition m11;

Table altered.

SQL> select * from mani;

ENG	TAM	MAT
78	56	89
40	65	43
98	67	89

EXCHANGING TABLE PARTITIONS(The two table structure must be same)

SQL> select * from mani partition(m2);

ENG	TAM	I MAT
 78	 56	89
40	65	43

SQL> select * from ram;

ENG	TAM	MAT
 34	67	78
67	34	89

SQL> alter table mani exchange partition m2 with table ram;

Table altered.

SQL> select * from ram;

ENG	TAM	MAT
78	56	89
40	65	43

SQL> select * from mani partition(m2);

ENG	TAM	1 MAT
34	 67	 78
67	34	89

SYNONYM

Description

A synonym is a database object, which is used as an alias(alternative name) for a table, view or sequence.

Syntax

create [public] synonym <synonym_name> for <table_name>;

Example

SQL> create synonym mani for bab;

Synonym created.

SQL> select * from mani;

NAME	ENG	TAI	M MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
ram	45	56	78 10-JAN-98

6 rows selected.

SQL> grant all on mani to system;

Grant succeeded.

SQL> drop synonym mani;

Synonym dropped.

SEQUENCES

Description

A sequence is a database object, which can generate unique, sequential integer values. Generate primary key or unique key values automatically. nextval is initial value, currval is value of sequence. sequence name must be in caps.

Syntax

create sequence <seq_name> [increment by n] [start with n]
[maxvalue n]

Example

SQL> create sequence frook

2 increment by 1

3 start with 1

4 maxvalue 10

5 minvalue 1

6 cycle

7 cache 4;

Sequence created.

SQL>insert into bab(name,eng,tam,mat) values('babu'||frook.nextval,50,34,100);

1 row created.

SQL> select frook.currval from dual;

CURRVAL

2

SQL> select * from bab;

NAME	ENG	IAT	M MAT ODATE
babu	200	 89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98

babu2 50 34 100

ram 45 56 78 10-JAN-98

7 rows selected.

SQL> alter sequence frook maxvalue 15;

Sequence altered.

DROPING A SEQUENCE

Syntax

Drop sequence <sequencename>;

Example

drop sequence frook;

TO DISPLAY SEQUENCES

Example1

SQL>select * from user_sequences; (OR) select * from user_sequences where sequence name = '<sequence name'>;

SEQUENCE_NAME MIN_VALUE MAX_VALUE INCREMENT_BY C O

CACHE SIZE

LAST NUMBER

FROOK 1 15 1 Y N 4

3

Example2

SQL>select * from all sequences;

SEQUENCE_OWNER SEQUENCE_NAME MIN_VALUE

MAX_VALUE INCREMENT_BY C O CACHE_SIZE LAST_NUMBER

MDSYS SAMPLE_SEQ 1

1.0000E+27 1 N N 20 1

MDSYS SDO_IDX_TAB_SEQUENCE 1

1.0000E+27 1 Y N 20 1

SCOTT FROOK 1 15 1 Y N 4 3

VIEW

Description

A view is a tailored presentation of the data contained in one or more tables.

Syntax

Create [or replace] [[no] [force]] view <view_name> [column alias name...] as

<query> [with [check option] [read only] [constraint]];

Example1

SQL> create view ddl as select * from bab where eng > 60;

View created.

SQL> select * from ddl;

NAME	ENG	TA	M MAT ODATE
babu	200	89	90 12-MAR-98
ddl	67	45	67 12-MAR-99
mani	67	89	56 12-AUG-96

SQL> grant all on ddl to system;

Grant succeeded.

Example2

SQL> update ddl set tam = 100 where name = 'babu';

1 row updated.

SQL> select * from ddl;

NAME	ENG	TAI	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99

mani 67 89 56 12-AUG-96

Example3

SQL> create or replace view raju as select * from bab where tam < 50 with check option constraint vt;

View created.

SQL> select * from raju;

NAME	ENG	i TA	1 M.	MAT ODATE
ddl	67	45	67 12	-MAR-99
babu2	50	34	100	

SQL> update raju set tam = 55 where eng = 67;

ERROR at line 1:

ORA-01402: view WITH CHECK OPTION where-clause violation Example4

SQL> create or replace view ramesh as select * from bab with read only;

View created.

SQL> select * from ramesh;

NAME	ENG	TAI	M MAT ODATE
babu	 200	100	 90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
babu2	50	34	100
ram	45	56	78 10-JAN-98

7 rows selected.

SQL> update ramesh set eng = 100 where tam = 78;

*

ERROR at line 1:

ORA-01733: virtual column not allowed here

CREATING VIEWS WITH ERRORS

Description

To create a view with errors, include the FORCE option in the CREATE VIEW command

Example

SQL> create force view jack as select * from sasi;

Warning: View created with compilation errors.

NOTE:

The table sasi is created and insert values, the values is automatically updated in the view table jack.

SQL> create table sasi(a number(3),b number(3));

Table created.

SQL> select * from sasi;

А	В
12	34
67	57
56	87

SQL> select * from jack;

Α	В
12	34
67	57
56	87

SQL> alter view jack compile;

View altered.

DML STATEMENTS AND JOIN VIEWS

Description

Joining of tables is also possible in a view. Any UPDATE, INSERT, or DELETE statement on a join view can modify only one underlying base table.

Example

SQL> create view jegan as select a.name,rollno,a.eng from bab a,stud where a.name=stud.name;

View created.

SQL> select * from jegan;

NAME	ROLLN	O ENG
babu	500	200
ddl	503	67
sandhya	504	45

SQL> update jegan set eng = 300 where name = 'ddl';

*

ERROR at line 1:

ORA-01779: cannot modify a column which maps to a non key-preserved table NOTE

The above shows error because the value contains in view jegan from two tables. Only one base table values can possible to update, delete or insert.

FUNCTIONS IN VIEW

Example

SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98

ram

6 rows selected.

45

SQL> create view arun as select mat,sum(eng+tam) totengtam from bab group by mat;

View created.

SQL> select * from arun;

MAT	TOTENGTAN	
56	156	
67	112	
89	213	
90	434	

PARTITION VIEW

Description

Work only no: of columns and column data types are same in all used tables.

Syntax

Create view <viewname> as

select * from <tablename1>

union all

select * from <tablename2>

union all

select * from <tablename3>

Example

SQL> create view anu1 as

- 2 select * from a
- 3 union all
- 4 select * from b
- 5 union all
- 6 select * from usha1;

View created.

SQL> select * from anu1;
A
54
54
89
90
99
900
7 rows selected.
DROPPING VIEWS
Example
SQL> drop view anu1;
View dropped.
INDEX
Description
We can create indexes explicitly to speed up SQL statement execution on a table. Example
SQL> create index raj on bab(eng);
Index created.
SQL> drop index raj;
Index dropped.

UNIQUE INDEXES

Description

Indexes can be unique or non-unique. Unique indexes guarantee that no two rows of a table have duplicate values in the columns that define the index.

Example

SQL> create unique index venkat on bab(eng);

*

ERROR at line 1:

ORA-01452: cannot CREATE UNIQUE INDEX; duplicate keys found

SQL> create unique index venkat on bab(name);

Index created.

COMPOSITE INDEXES

Description

A composite index(also called a concatenated index) is an index created on multiple columns of a table.

Example

SQL> create index mono on bab(name,mat);

Index created.

REVERSE KEY INDEXES

Description

Reverse each byte of the column being indexed while keeping the column order.

We cannot rebuild a normal index as a reverse key index.

Normal_index Reverse_index

A100001 10001A

Example

SQL> create index jack on bab(eng) reverse;

Index created.

SQL> alter index jack rebuild noreverse;

Index altered.

BITMAP INDEXES

Description

The number of distinct values is small, compared to the number of rows in the table. At that time we use bitmap index.

Example

SQL> create bitmap index frook on bab(eng);

Index created.

INDEX ORGANIZED TABLES

Description

An index organized table differs from a regular table. Values are always arranged in ascending order based on primary key variable.

Example

SQL> create table ganga(eng number(3) primary key, tam number(3)) organization index;

SQL> select * from ganga;

ENG	TAM
36	18
45	32
78	54

PARTITIONING IN INDEX

Description

Like table partitions, index partitions could be in different tablespaces.

Syntax

Create index <index name>

on <tablename>(<col1>,<col2>) [global/local]

partition values less than (<value1>) tablespace <tablespacename1>,

partition values less than (<value2>) tablespace <tablespacename2>;

NOTE

Tablespacename 1, Tablespacename 2 refer to the names of the tablespaces

which are associated with the partitions. The clause tablespace <tablespacename> can be ignored, as partitions are stored in default user tablespace.

LOCAL INDEXES

Description

The partition key in the partition index should refer to the same rows as that of the underlying table partition.

Example

SQL> create table mani(eng number(3),tam number(3),mat number(3)) partition by range(eng) (partition m1 values less than (40),partition m2 values less than (90));

Table created.

SQL> create index king on mani(eng) local;

Index created.

SQL>select segment_name, partition_name, segment_type, tablespace_name from user segments where segment name='king';

no rows selected

GLOBAL INDEXES

The keys of a global index may refer to rows stored in more than one underlying partition.

Example

SQL> create table mani(eng number(3),tam number(3),mat number(3)) partition by range(eng) (partition m1 values less than (40),partition m2 values less than (90),partition m3 values less than (maxvalue));

Table created.

SQL> create index ravi on mani(eng) global

- 2 partition by range (eng) (partition r1 values less than (36),
- 3 partition r2 values less than (maxvalue));

Index created.

ALTER INDEX

Syntax

Alter index <index name> rebuild partition <partition name>;

OBJECT IN ORACLE8

- 1. Abstract data types
- 2. Object views
- 3. Varying arrays
- 4. Nested Tables
- 5. Object Tables
- 6. Object Views with REFs

ABSTRACT DATA TYPES

Description

Abstract data types are data types that consist of one or more subtypes.

Example

SQL> create or replace type mark1 as object (eng number(3), tam number(3), mat number(3));

Type created.

IMPLEMENTING AN OBJECT TYPE AS A COLUMN OBJECT

Description

Use abstract type that is created above. Create a table named jack.

Example

SQL> create table jack (rollno number,name varchar2(10),studmark mark1);

Table created.

SQL> desc jack;

Name Null? Type
-----ROLLNO NUMBER(3)

NAME VARCHAR2(10)
STUDMARK MARK1

The same can be viewed through a data dictionary table called USER_TAB_COLUMNS through which the same output as shown below.

SQL> select column_name,data_type from user_tab_columns where table_name = 'jack';

column_Name	Data_Type
ROLLNO	NUMBER(3)
NAME	VARCHAR2(10)
STUDMARK	MARK1

when the user wants to view the actual values of the MARK1 data type then a query using the USER_TYPE_ATTRS data dictionary table can be used.

SQL> select attr_name, length, attr_type_name from user_type_attrs where type_name = 'mark1';

Attr_name	length	Attr_Type_Name
ENG	3	NUMBER(3)
TAM	3	NUMBER(3)
MAT	3	NUMBER(3)

INSERTING RECORDS INTO ABSTRACT DATA TYPES

Example

SQL> insert into jack values (501, babu', mark1(56, 78, 43));

1 row created.

SQL> select * from jack;

ROLLNO NAME

STUDMARK(ENG, TAM, MAT)

501 babu

MARK1(56, 78, 43)

SELECTING FROM ABSTRACT DATA TYPES

```
Example
SQL> select name from jack;
NAME
babu
SQL> select eng from jack;
ERROR at line 1:
ORA-00904: invalid column name
SQL> select a.studmark.eng from jack a;
STUDMARK.ENG
 56
UPDATING RECORDS IN ABSTRACT DATA TYPES
Example
SQL> update jack a set a.studmark.eng = 100 where name = 'babu';
1 row updated.
SQL> select * from jack;
  ROLLNO NAME
STUDMARK(ENG, TAM, MAT)
 501 babu
MARK1(56, 78, 43)
 503 ddl
MARK1(45, 78, 32)
DELETING RECORD FROM ABSTRACT DATA TYPES
Example
SQL> delete from jack a where a.studmark.eng = 45;
1 row deleted.
```

DROPPING OBJECT TYPES Example SQL> drop type mark1; drop type mark1 ERROR at line 1: ORA-02303: cannot drop or replace a type with type or table dependents SQL> drop type mark1 force; Type dropped. SQL> select * from jack; **ROLLNO NAME** 501 babu **INDEXING ABSTRACT DATA TYPE ATTRIBUTES** Example SQL> create index sam on jack(studmark.eng); Index created. SQL> select owner,index_name,index_type,table_owner,table_name,table_type from

2 all_indexes where owner = 'scott';

OWNER INDEX_NAME INDEX_TYPE TABLE_OWNER TABLE_NAME TABLE_TYPE

SCOTT SAM NORMAL SCOTT JACK TABLE

OBJECT VIEWS

Description

To implement the Object Oriented concepts in the applications without rebuilding or recreating the entire application. The ability to overlay the Object Oriented structure such as abstract data types on existing tables is requied.

Example SQL> select * from stud;

ROLLNO NAME	ENG		TAM	MAT
500 babu	 250	 278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

OBJECT VIEWS is created based on above table.

SQL> create or replace type first as object(rollno number(3),name varchar2(10));

Type created.

SQL> create or replace type second as object(eng number(3),tam number(3),var1 first);

Type created.

SQL> create or replace type third as object(mat number(3),var2 second);

Type created.

SQL> create or replace view stud_view (mat,var2)

- 2 as (select mat, second(eng, tam,
- 3 first(rollno,name))
- 4 from stud);

View created.

SQL> insert into stud view values(200,second(100,150,first(508,'frook')));

1 row created.

SQL> select * from stud;

	ROLLNO NAME	ENG		TAM	MAT
-	 500 babu	250	278	300	
	501 dhana	200	89	90	
	503 ddl	200	89	90	
	504 sandhya	67	89	45	
	569 aaaa	67	34	100	
	100 bbbbb	89	45	65	
	508 frook	100	150	200	

7 rows selected.

VARYING ARRAYS

Description

These help in storing repeating attributes of a record in a single row.

CREATING A VARYING ARRAY

Description

The record could carry a maximum of 5 items. so we have given varray(5).

Example

SQL> create type name as varray(5) of varchar2(10);

SQL> create type eng as varray(5) of number(3);

SQL> create type tam as varray(5) of number(3);

SQL> create table mark1 (rollno number(3),student_name name,english eng,tamil tam);

Table created.

SQL> desc mark1;

Name Null? Type

NUMBER(3) ROLLNO NAME STUDENT NAME **ENGLISH ENG TAMIL** TAM SQL> select column_name, data_type from user_tab_columns where table_name = 'mark1'; Column_name Data type ROLLNO NUMBER STUDENT_NAME ENGLISH ENG NAME **TAMIL** TAM SQL> select typecode, attributes from user_types where type_name = 'eng'; Typecode Attributes -----COLLECTION 0 SQL> select coll type, elem type owner, elem type name, upper bound, length from user coll types where type name = 'eng'; NUMBER VARRING ARRAY 5 3 **INSERTING RECORDS INTO VARYING ARRAYS** Example SQL> insert into mark1 values (510,name('babu','ddl','san','jegan','frook'), 2 eng(45,56,78,34,56),tam(23,45,67,89,90)); 1 row created. SQL> select * from mark1; **ROLLNO** -----

STUDENT_NAME
ENGLISH
TAMIL
510 NAME('babu', 'ddl', 'san', 'jegan', 'frook') ENG(45, 56, 78, 34, 56) TAM(23, 45, 67, 89, 90)
SQL> select english from mark1;
ENGLISH
ENG(45, 56, 78, 34, 56)
NESTED TABLES Description Varying arrays have a limited number of entries, whereas nested tables have no limit on the number of entries per row. A nested table is a table within a table. A nested table is a table within a table.
Example SQL> create type first as object (name varchar2(10),eng number(3));
Type created.
SQL> create type second as table of first;
Type created.
SQL> create table mark2 (rollno number(5), var1 second) nested table var1 store as frook1:

C.Sivanantham

NUMBER(5)

Null? Type

Table created.

Name

ROLLNO

SQL> desc mark2;

VAR1 SECOND

INSERTING RECORDS INTO NESTED TABLES Example SQL> insert into mark2 values(504,second(first('babu',68))); 1 row created. SQL> select * from mark2; **ROLLNO** VAR1(NAME, ENG) 504 SECOND(FIRST('babu', 68)) 505 SECOND(FIRST('ddl', 76)) **USES OF THE FUNCTION** Example SQL> insert into the (select var1 from mark2 where rollno = 504) 2 values (first('frook',90)); 1 row created. SQL> update the (select var1 from mark2 where rollno = 504) set eng = 100 where name = 'babu'; 1 row updated. **OBJECT TABLES** Example SQL> create type first as object (eng number(3), tam number(3)); Type created. SQL> create table second of first;

Table created. SQL> insert into second values(first(76,89)); 1 row created. SQL> select * from second; ENG TAM 76 89 72 65 SQL> select eng from second; **ENG** 76 72 **REF OPERATOR** Description It allows referencing of existing row objects. Each of the row objects has an OID value assigned to it. The OID value can be seen below Example SQL> select ref(b) from second b; REF(B) 0000280209193F8CC5E244445899490D1FF4800A32D052F9467C8646E0AFC17F7 F294F3CED0040F0 960000

0000280209C5292359106F482BAF0F920BC818EBC7D052F9467C8646E0AFC17F7 F294F3CED0040F0 960001

references. Example SQL> create table mark1 (ss number(3), var1 ref first); Table created. SQL> desc mark1; Null? Type Name SS NUMBER(3) VAR1 **REF OF FIRST** SQL> insert into mark1 select 99,ref(a) from second a where eng = 76; 1 row created. SQL> select * from mark1; SS VAR1 0000220208193F8CC5E244445899490D1FF4800A32D052F9467C8646E0AFC17F7 F294F3CED SQL> select deref(a.var1) from mark1 a; DEREF(A.VAR1)(ENG, TAM) FIRST(76, 89)

It takes a reference value and return the value of the row objects. The deref operator takes as its argument the OID generated for a

DEREF OPERATOR

Description

VALUE OPERATOR Example SQL> select value(a) from second a; VALUE(A)(ENG, TAM) _____ FIRST(76, 89) FIRST(72, 65) **INVALID REFERENCES** Description The object to which a reference points can be deleted. Example SQL> select deref(a.var1) from mark1 a; DEREF(A.VAR1)(ENG, TAM) FIRST(76, 89) FIRST(70, 41) SQL> delete from second where eng = 70; 1 row deleted. SQL> select deref(a.var1) from mark1 a; DEREF(A.VAR1)(ENG, TAM) FIRST(76, 89) **OBJECT VIEWS WITH REFS** Example SQL> create table first(rollno number(3) primary key, eng number(3)); Table created. SQL> create table second(rollno number(3),tam number(3),foreign key(rollno) references first(rollno)); Table created.

SQL> select * from first;

ROLLNO	ENG
100	50
101	60

SQL> select * from second;

ROLLNO	TAM
100	65
101	63

GENERATING OIDS

Example

SQL> create or replace type first_ty as object (rollno number(3),eng number(3));

Type created.

SQL> create view first_vi of first_ty with OBJECT OID(rollno) as select * from first;

View created.

SQL> select MAKE_REF (first_vi,100) from first;

MAKE_REF(FIRST_VI,100)

00004A038A004686D0CBD1BC0B41BF8C9FEAC2364FF3F20000001426010001000 10029000000000

00004A038A004686D0CBD1BC0B41BF8C9FEAC2364FF3F20000001426010001000 10029000000000

GENERATION OF REFERENCES

Example

SQL>create view second_vi as select MAKE_REF (first_vi,rollno) var1, tam from second;

View created.

QUERYING OBJECT VIEWS

Example

SQL> select deref(a.var1) from second_vi a;

DEREF(A.VAR1)(ROLLNO, ENG)

FIRST_TY(100, 50)

FIRST_TY(101, 60)

TIP FOR ORACLE & DEVELOPER

- 1. set autocommit on/off-on means commits automatically after execute.
- 2 . set head on/off-suppresses the column headings in a query result.
- 3 . To display property sheet of 2 items at the same time
 (i)Select the first object,properties are displayed in the Property
 Palette. click the Freeze/Un freeze button in property menu.
 (ii)Shift+double-click the second object.If the second window is on top of the first.
- 5. select * from all_views; to view all views.

SQL*PLUS

COLUMN HEADINGS

Description

Column allows us to change the heading and format of any column in a select statement.

a<value> ----alphabets(a20 means 20 spaces allocated)

99999 ----numeric(numbers are formatted using '\$','9')

Syntax

Column Column name HEADING Column heading FORMAT FORMAT <a href="F

Example

SQL> select * from first;

ROLLNO	ENG NAM
100	150 babu
101	60 ddl

SQL> column nam heading 'student name' format a20; SQL> column eng heading 'english mark' format 9,99;

SQL> select * from first;

	ROLLNO	english mark		student name
-				
	100	1,50	babu	
	101	60	ddl	

TRUNCATED

Description

To remove the text values based on format model.

Example

SQL> column nam heading 'student_names ' format a5 truncated; SQL> select * from first;

ROLLNO	englis	stude	
100	1,50	babu	
101	60	ddl	

CLEAR COLUMN HEADING

Syntax

- 1. Clear column {clear all column headings}
- 2. column <column name> clear {clear particular column headings}

Example

SQL> column eng clear;

SQL> select * from first;

ROLLNO	ENG stude
100	 150 babu
101	60 ddl

SQL> clear column columns cleared SQL> select * from first;

ROLLNO	ENG NAM
100	150 babu
101	60 ddl

ALIASES

Description

Aliases can be specified for the computed columns and the heading and formatting features for the aliases.

Example

SQL> select * from first;

ROLLNO	ENG NAM
100	150 babu
101	60 ddl

SQL> column english format \$99,999.00;

SQL> select eng*.20 as english from first;

ENGLISH

\$30.00

\$12.00

BREAK

Syntax

Break on <column name>

Example1

SQL> select * from bab;

NAME	ENG	TAM	MAT	ODATE
babu	200	100	90	12-MAR-98
ddl	67	45	67	12-MAR-99
sandhya	45	67	89	12-MAY-99
mani	67	89	56	12-AUG-96
kavi	56	78	90	12-MAR-98
ram	45	56	89	10-JAN-98

6 rows selected.

SQL> break on eng;

SQL> select * from bab order by eng;

NAME	ENG	TAM	MAT	O DATE
sandhya	45	67	89	12-MAY-99
ram	56	89		10-JAN-98
kavi	56	78	90	12-MAR-98
ddl	67	45	67	12-MAR-99
mani	89	56		12- AUG-96
babu	200	100	90	12-MAR-98

6 rows selected.

Example2

SQL> break on eng skip 1

SQL> select eng,tam,mat from bab;

ENG	TAM	MAT
 200	100	90
67	45	67
45	67	89
67	89	56
56	78	90
45	56	89

6 rows selected.

CLEAR BREAK

Example
SQL> clear break;
breaks cleared

COMPUTE

Syntax

Break on <column name>;

compute <function> of <column name> on

 columnname>;

Example

SQL> select * from bab;

NAME	ENG	TAM	MAT	ODATE
babu	200	100	90	 12-MAR-98
ddl	67	45	67	12-MAR-99
sandhya	45	67	89	12-MAY-99
mani	67	89	56	12-AUG-96
kavi	56	78	90	12-MAR-98

SQL> break on name; SQL> compute sum of eng on name; SQL> select * from bab;

NAME	ENG	IAT	MAT ODATE
babu *******		100	90 12-MAR-98
sum ddl ******	_	_	67 12-MAR-99
sum sandhya ******			89 12-MAY-99
sum mani ******	45 67 ****		56 12-AUG-96
sum kavi ******	67 56 ****		90 12-MAR-98
sum	56		

TO CALCULATE GRANT TOTAL

Syntax

On Report

Example

SQL> break on report;

SQL> compute sum of eng on report;

SQL> select * from bab;

NAME	ENG	TAN	M MAT ODATE
babu	200	100	 90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
sum	435		

TO CLEAR BREAK AND COMPUTE

Example

Clear break;

Clear compute;

TO DISPLAY SETTINGS

Syntax

Show all (or) show <option>

Example

show pagesize;

show newpage;

show linesize;

SETTING WITH SET COMMAND

Example

Set pause on/off;

set pagesize 20;

set linesize 100;

set sqlprompt 'babu>';

set sqlterminator '=';

LIST

Description

To view latest command that we type in sql prompt;

Example

SQL>select name, eng from bab;

NAME	ENG
babu	200
ddl	67
sandhya	45
mani	67
kavi	56

SQL>list;

1* select name, eng from bab

CHANGE MISPELLED WORDS WITHOUT USING EDITOR

Syntax

Change/old expression/new expression;

Example1

SQL>select enb from first;

ERROR at line 1:

ORA-00904: invalid column name

SQL>change/enb/eng;

1* select eng from first

Example2

SQL>select * from first;

ROLLNO	ENG NAM
100	50 babu
101	60 ddl

SQL>input where nam = 'babu';

SQL>list;

1 select * from first

2* where nam = 'babu'

SQL>select * from first

2 where nam = 'babu';

ROLLNO	ENG NAM
100	50 babu
101	

COMMENT LINE

Description

-- {rem or remark Single line comment}

/* */ {Multiple line comment}

rem can work outside the program.

/* */ can work inside the program when declaring in pl/sql.

SPOOL

Description

To store and print the query results. The extension is .lst.

Syntax

spool on;

spool <filename>.<extension>;

type sql query;

spoll off;

Example

SQL>spool on;

SQL>spool babu.lst;

SQL>select * from bab where eng = 65;

no rows selected

SQL>select * from bab where eng = 67;

NAME	ENG	G TA	M	MAT ODATE
ddl	67	45	67 17	2-MAR-99
mani	67	89	56	12-AUG-96

SQL>spool off;

Using file menu to open the file babu.lst the following result will display SQL>

- 1 SQL>select * from bab where eng = 65;
- 2 no rows selected
- 3 SQL>select * from bab where eng = 67;
- 4 NAME ENG TAM MAT ODATE

5 ------

6 ddl 67 45 67 12-MAR-99 7 mani 67 89 56 12-AUG-96 8* SQL>spool off;

PSEUDO COLUMNS

Description

Rowid 2 displays the identification of each and every.

Rownum 2 displays the rownumbers.

Example

SQL>select * from first;

ROLLNO	ENG NAM		
100	50 babu		
101	60 ddl		

SQL>select rowid from first;

ROWID

AAAH6YAABAAAPCWAAA AAAH6YAABAAAPCWAAB

SQL>select rownum from first;

ROWNUM

1

2

QUERY TO DISPLAY DUPLICATE ROWS

Example

SQL> select * from bab;

NAME ENG TAM MAT ODATE

babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98

SQL> select * from bab x where rowid not in(select min(rowid) from bab where eng = x.eng);

NAME	ENG	TAM	MAT ODATE
mani	67	89	56 12-AUG-96

QUERY TO DISPLAY ALTERNATE ROWS

Example

SQL> select name,eng from bab where(eng,rownum) in(select eng,mod(rownum,4) from bab);

NAME	ENG
kavi	56
ddl	67

QUERY TO DISPLAY OTHER ALTERNATE ROWS

Example

SQL> select * from bab where rowid not in(select rowid from bab where (eng,rownum) in (select eng,mod(rownum,4) from bab));

NAME	ENG	TAM	MAT ODATE
babu sandhya	200 45	100 67	90 12-MAR-98 89 12-MAY-99
mani .	67	89	56 12-AUG-96

QUERY TO DELETE ALTERNATE ROWS

Example

SQL> delete from bab where (eng,rownum) in(select eng,mod(rownum,4) from bab);

2 rows deleted.

SQL> select * from bab;

NAME	ENG	TAM	MAT ODATE
babu	200	100	90 12-MAR-98
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96

QUERY TO PRINT SOME TEXT

Example

SQL> select name,eng,decode(mod(rownum,4),0,'*******) print from bab;

NAME	ENG PRINT
babu	200
ddl	67
sandhya	45
mani	67 ******
kavi	56

QUERY TO GET COLUMN WITHOUT SPECIFYING THE COLUMN NAME

Example

SQL> select * from babu;

NAME	ENG	IAT	MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98

SQL> select &a,&b,&z from bab where eng = 67;

Enter value for a: tam Enter value for b: name Enter value for z: odate

old 1: select &a,&b,&z from bab where eng = 67

new 1: select tam,name,odate from bab where eng = 67

TAM NAME	ODATE
45 ddl	12-MAR-99
89 mani	12-AUG-96

DELETE DUP ROWS BUT LEAVING ONE ROW UNDELETED

Example1

SQL> delete from bab where eng = 67 and rowid not in(select min(rowid) from bab where eng = 67);

1 row deleted.

SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
kavi	56	78	90 12-MAR-98

Example2

SQL> delete from bab x where rowid not in(select min(rowid) from bab where mat = x.mat);

1 row deleted.

SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96

DISPLAY ALL COLUMNS AND ROWID WITHOUT SPECIFYING THE COLUMN NAME

Example1

SQL> select rowid,bab.* from bab;

ROWID	NAME	ENG	TAM	MAT	ODATE
AAAH4AAA	 BAAAPCZAAA ba	 ıbu	200	100	90 12-MAR-98
AAAH4AAA	BAAAPCZAAB dd	II	67	45	67 12-MAR-99
AAAH4AAA	BAAAPCZAAC sa	ndhya	45	67	89 12-MAY-99
AAAH4AAA	BAAAPCZAAD m	ani	67	89	56 12-AUG-96
AAAH4AAA	BAAAPCZAAE ka	vi	56	78	90 12-MAR-98

Example2

SQL> select rowid,&n from bab;

Enter value for n: mat

old 1: select rowid,&n from bab new 1: select rowid,mat from bab

ROWID	MAT	
AAAH4AAABA	AAAPCZAAA	90
AAAH4AAABA	AAAPCZAAB	67
AAAH4AAAB	AAAPCZAAC	89
AAAH4AAAB	AAAPCZAAD	56
AAAH4AAAB	AAAPCZAAE	90

DISPLAY MAX, MIN AND OTHER VALUES

Example1

SQL> select name,mat,'maximum' from bab where mat=(select max(mat) from bab)

union select name, mat, ' 'from bab where mat!=(select max(mat) from bab);

NAME	MAT 'MAXIMU
babu	90 maximum
ddl	67
kavi	90 maximum
mani	56
sandhya	89

Example2

SQL> select name,mat,'maximum' from bab where mat = (select max(mat) from bab)

union select name, mat, ' 'from bab where mat != (select max(mat) from bab)

and mat != (select min(mat) from bab) union select name,eng,'minimum' from bab where mat = (select min(mat) from bab);

NAME	MAT 'MAXIMU
babu	90 maximum
ddl	67
kavi	90 maximum
mani	67 minimum
sandhya	89

DISPLAY COLUMN AND COLUMN+1 VALUES

Example1

SQL> select eng from bab union select eng+1 from bab;

ENG
45
46
56
57
67
68
200
201

8 rows selected.

Example2

SQL> select eng from bab union select eng+1 from bab minus(select eng from bab);

ENG
46
57
68
201

DISPLAY ROWS BETWEEN NTH TO MTH ROW

Example1 SQL> select * from bab;

NAME	ENG	TAI	M MAT ODATE
babu	 200	 100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98

SQL>select * from bab where rownum < &a minus select * from bab where rownum < &b;

Enter value for a: 4 Enter value for b: 2

NAME	ENG	TA	M MAT ODATE
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99

Example2

SQL> select * from bab where rownum < &&a minus select * from bab where rownum < &&a-1;

Enter value for a: 4

NAME	ENG	TAM	MAT ODATE
sandhya	45	67	89 12-MAY-99

DISPLAY LINE NUMBER WITH A GAP OF 2(ANY NUMBER)

Example

SQL> select name,eng,decode(mod(rownum,2),0,rownum,null) line from bab;

NAME	ENG	LINE
babu	200	
ddl	67	2

sandhya 45 mani 67 4 kavi 56

DISPLAY SECOND MAX VALUE OF A GIVEN COLUMN

Example

SQL> select * from bab;

NAME	ENG	TAN	MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
mmm	300	400	76 12-MAY-98

6 rows selected.

SQL> select max(mat) from bab where mat not in (select max(mat) from bab);

MAX(MAT)

89

DISPLAY THIRD MAX VALUE OF A GIVEN COLUMN

Example

SQL> select max(mat) from bab where mat not in (select max(mat) from bab union

2 select max(mat) from bab where mat not in (select max(mat) from bab));

MAX(MAT)

76

DISPLAY Nth MAX VALUE OF A GIVEN COLUMN

Example

SQL> select mat from bab a where &enter_no=(select count(mat) from bab b where a.mat <= b.mat);

Enter value for enter_no: 4

MAT -----76

DISPLAY A PARTICULAR ROW

Example

SQL> select * from bab a where &n = (select count(rowid) from bab b where a.rowid >= b.rowid);

Enter value for n: 4

NAME	ENG	TAM	MAT ODATE
mani	67	89	56 12-AUG-96

DISPLAY ALL DUPLICATE ROWS IN A TABLE

Example

SQL> select * from bab;

NAME	ENG	TAN	MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
mmm	300	400	76 12-MAY-98
mmm	23	45	100 12-JAN-99

7 rows selected.

SQL> select * from bab a where rowid not in (select max(rowid) from bab b where a.mat = b.mat or a.tam = b.tam or a.eng = b.eng or a.name = b.name or a.odate = b.odate);

NAME	EN	G TA	M M	MAT ODATE

babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
mmm	300	400	76 12-MAY-98

NATURAL JOIN & CROSS JOIN

Example

SQL> select * from first;

ROLLNO	ENG NAM
100	50 babu
101	60 ddl

SQL> select * from second;

ROLLNO	TAM
100	65
101	63

SQL> select * from first natural join second;

ROLLNO	ENG NA	TAM	
100	50 babu	65	
101	60 ddl	63	

SQL> select * from first cross join second;

ROLLNO	ENG NAM	RC	LLNO	TAM
100	50 babu	100	65	
101	60 ddl	100	65	
100	50 babu	101	63	
101	60 ddl	101	63	

MERGE COMMAND

Description

The merge command to perform inserts and updates into a single table in a single command.

Example1

SQL> select * from sandhya;

ENG	TAM
45	67
2	45
78	90

SQL> select * from anusha;

ENG	TAM
2	67
78	87
42	90
80	100

SQL> edit merge

SQL>

- 1 merge into sandhya s
- 2 using (select eng,tam from anusha) a
- 3 on (s.tam=a.tam)
- 4 when matched then
- 5 update set s.eng = a.eng
- 6 when not matched then
- 7* insert (s.eng,s.tam) values (a.eng,a.tam)

SQL>/

4 rows merged.

SQL> select * from sandhya;

ENG	TAM	
2	67	
2	45	
42	90	
80	100	
78	87	

Example2

SQL> edit merge;

SQL>

- 1 merge into sandhya s
- 2 using (select eng,tam from anusha) a
- 3 on (s.tam=a.tam and s.tam=500)
- 4 when matched then
- 5 update set s.eng = a.eng
- 6 when not matched then
- 7* insert (s.eng,s.tam) values (a.eng,a.tam)

SQL>/

4 rows merged.

SQL> select * from sandhya;

ENG	TAM
2	67
2	45
42	90
80	100
78	87
80	100
78	87
42	90
2	67

9 rows selected.

REFERENCE BOOK Example SQL> select * from bab where name like '%a%a%'; ENG TAM MAT ODATE NAME sandhya 45 67 89 12-MAY-99 Example SQL> select * from bab where name = (select name from bab where eng = 67); ERROR at line 1: ORA-01427: single-row subquery returns more than one row Example SQL> select name from bab order by length(name); NAME ddl babu mani kavi ززززز sandhya 6 rows selected. SQL> select floor(-55.78) from dual; FLOOR(-55.78) -56 SQL> select systimestamp from dual; **SYSTIMESTAMP**

08-APR-06 03.41.28.000000 PM +05:30

aaaa babu bbbbb ddl dhana sandhya

6 rows selected.

Example

SQL> insert all

- 2 when eng > 200 then
- 3 into bab(eng,tam) values (100,100)
- 4 when tam > 75 then
- 5 into bab(eng,tam) values (200,200)
- 6 select name, eng, tam from bab where eng > 10;

3 rows created.

SQL> select * from bab;

NAME	ENG	G TAI	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
	200	200	
	200	200	
	200	200	

8 rows selected.

Example

SQL>

- 1 CREATE OR REPLACE TRIGGER T3 BEFORE INSERT OR UPDATE ON bab
- 2 FOR EACH ROW
- 3 BEGIN
- 4 IF: NEW.eng>100 AND: NEW.name<>'dhana' THEN
- 5 RAISE_APPLICATION_ERROR(-20004,'NOT POSSIBLE');

```
6 END IF;
7* END;
SQL>/
Trigger created.
SQL> update bab set eng = 102 where name = 'ddl';
update bab set eng = 102 where name = 'ddl'
ERROR at line 1:
ORA-20004: NOT POSSIBLE
ORA-06512: at "SCOTT.T3", line 3
ORA-04088: error during execution of trigger 'SCOTT.T3'
SQL> insert into bab(name,eng) values('dhana',122);
1 row created.
SQL> insert into bab(name,eng) values('ggg',122);
insert into bab(name,eng) values('ggg',122)
ERROR at line 1:
ORA-20004: NOT POSSIBLE
ORA-06512: at "SCOTT.T3", line 3
ORA-04088: error during execution of trigger 'SCOTT.T3'
Example
SQL>
 1 CREATE OR REPLACE TRIGGER TO BEFORE INSERT OR UPDATE ON bab
 2 FOR EACH ROW
 3 DECLARE
4 A NUMBER;
 5 BEGIN
 6 SELECT eng INTO A FROM stud WHERE eng=:NEW.eng;
 7 EXCEPTION
 8 WHEN NO_DATA_FOUND THEN
 9 RAISE APPLICATION ERROR(-20004, 'PARENT KEY NOT FOUND');
10* END;
SQL>/
Trigger created.
```

```
SQL> update bab set eng = 67 where name = 'ddl';
update bab set eng = 67 where name = 'ddl'
ERROR at line 1:
ORA-01422: exact fetch returns more than requested number of rows
ORA-06512: at "SCOTT.T6", line 4
ORA-04088: error during execution of trigger 'SCOTT.T6'
SQL> update bab set eng = 250 where name = 'ddl';
1 row updated.
SQL> update bab set eng = 150 where name = 'ddl';
update bab set eng = 150 where name = 'ddl'
ERROR at line 1:
ORA-20004: PARENT KEY NOT FOUND
ORA-06512: at "SCOTT.T6", line 7
ORA-04088: error during execution of trigger 'SCOTT.T6'
Example
SQL>
 1 CREATE OR REPLACE TRIGGER T9 BEFORE DELETE ON bab FOR EACH ROW
 2 DECLARE CURSOR C1 IS SELECT eng FROM stud WHERE
 3 eng=:OLD.eng;
 4 A NUMBER;
 5 BEGIN
 6 OPEN C1:
 7 FETCH C1 INTO A;
 8 IF C1%FOUND THEN
 9 RAISE APPLICATION ERROR(-20111, 'CHILD RECORDS FOUND');
10 END IF;
11 CLOSE C1;
12 EXCEPTION WHEN NO DATA FOUND THEN
13 DBMS OUTPUT.PUT LINE('DELETING RECORDS...');
14* END;
SQL>/
```

Trigger created.

SQL> select * from bab;

NAME	ENG	G TAN	MAT ODATE
babu	200	100	90 12-MAR-98
ddl	250	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
	90	90	

6 rows selected.

SQL> select * from stud;

ROLLNO NAME	ENG		TAM	MAT
500 babu	 250	 270	200	
	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

SQL> delete from bab where eng = 67; delete from bab where eng = 67

ERROR at line 1:

ORA-20111: CHILD RECORDS FOUND ORA-06512: at "SCOTT.T9", line 8

ORA-04088: error during execution of trigger 'SCOTT.T9'

SQL> delete from bab where eng = 90;

1 row deleted.

PART – II PL/SQL PROGRAMMING

powered by C.Sivanantham

BLOCK DIAGRAM OF PL/SQL

SIMPLE PROGRAMS

```
Example1
SQL>
1 declare
2 a varchar2(30);
3 begin
4 a:='welcome to pl_sql programming';
5 dbms_output.put_line(a);
6* end;
7 /
welcome to pl_sql programming
PL/SQL procedure successfully completed.
```

```
Example2
SQL>
1 declare
2 a varchar2(30):='&enter the name';
3 begin
4 dbms_output_line('The given name is '||a);
5* end;
SQL>/
Enter value for enter the name: babu
old 2: a varchar2(30):='&enter the name';
new 2: a varchar2(30):='babu';
The given name is babu
PL/SQL procedure successfully completed.
Example3
SQL>
1 declare
2 a number:=&enter first value;
3 b number:=&enter second value;
4 c number;
5 begin
6 c:=a+b;
7 dbms output.put line('========');
8 dbms_output_line('The result of two values is '||c);
9 dbms output.put line('========');
10* end;
SQL>/
Enter value for enter first value: 10
old 2: a number:=&enter first value;
new 2: a number:=10;
Enter value for enter_second_value: 12
old 3: b number:=&enter second value;
new 3: b number:=12;
_____
The result of two values is 22
_____
```

CONDITIONAL CONTROL

SQL> select * from student;

ROLLNO NAME	Εſ	NG	TAM	MAT
500 babu	56	78	90	
501 dhana	57	89	90	
503 ddl	67	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

Syntax

- 1. if condition then sequence of statement end if;
- 2. if condition then sequence of statement else sequence of statement end if;
- 3. if condition then sequence of statement elsif condition then sequence of statement else sequence of statement end if;

Example

SQL>

- 1 declare
- 2 stuname student.name%type;

- 3 begin
- 4 select name into stuname from student where rollno = 500;
- 5 if stuname = 'babu' then
- 6 update student set eng = 100 where rollno = 500;
- 7 else
- 8 update student set eng = 200 where rollno = 500;
- 9 end if;
- 10* end;
- 11 /

SQL> select * from student;

ROLLNO NAME	El	NG	TAM	MAT
500 babu	100	78	90	
501 dhana	57	89	90	
503 ddl	67	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

ITERATIVE CONTROL

- 1.SIMPLE LOOP
- 2.FOR LOOP
- 3.WHILE LOOP

1.SIMPLE LOOP Syntax loop sequence of statements; end loop;

```
Example
SQL>
1 declare
2 a number := 100;
3 begin
4 loop
5 a := a + 25;
6 exit when a = 250;
7 end loop;
8 dbms_output.put_line('The result of a is ' || to_char(a));
9* end;
SQL> /
The result of a is 250
```

```
2.WHILE LOOP

Syntax

while condition
loop

sequence of statements;
end loop;
```

```
Example
SQL>
 1 declare
 2 i number := 0;
 3 j number := 0;
 4 begin
 5 while i <= 100 loop
 6 j := j + 1;
 7 i := i + 1;
 8 end loop;
 9 dbms_output.put_line('The result of j is '||j);
 10* end;
SQL> /
```

PL/SQL procedure successfully completed

```
SQL> /
The result of j is 101
```

```
3.FOR LOOP
Syntax
for counter in lowerbound .. upperbound loop
sequence of statements;
end loop;
```

Example1

SQL>

- 1 begin
- 2 for i in 1..2
- 3 loop
- 4 update student set eng = 200 where mat = 90;
- 5 end loop;
- 6* end;

SQL>/

PL/SQL procedure successfully completed.

SQL> select * from student;

ROLLNO NAME	EN	IG	TAM	MAT
500 babu	200	 78	90	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

```
Example2
SQL>
 1 declare
 2 a number(5);
 3 begin
 4 for a in reverse 1..10 loop
 5 dbms_output.put_line(to_char(a));
 6 end loop;
 7* end;
SQL>/
10
9
8
7
6
5
4
3
2
1
PL/SQL procedure successfully completed.
SEQUENTIAL CONTROL
Example
SQL>
 1 declare
 2 english student.eng%type;
 3 tamil student.tam%type;
 4 begin
 5 select eng,tam into english,tamil from student where name = 'babu';
 6 if english > tamil then
 7 goto updation;
 8 end if;
 9 <<updation>>
10 update student set mat = 200 where name = 'babu';
11* end;
SQL>/
```

SQL> select * from student;

ROLLNO NAME	EN	1G	TAM	MAT
500 babu	200	 78	200	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

```
PREDIFINED EXCEPTION

Syntax

Begin
sequence of statements;
exception
when exceptionname then
sequence of statements;
when others then /* the last exception in
the exception handler */
sequence of statements;
end;
```

Example

SQL>

- 1 declare
- 2 english student.eng%type;
- 3 tamil student.tam%type;
- 4 begin
- 5 select eng,tam into english,tamil from student where name = 'babula';
- 6 exception
- 7 when no data found then
- 8 dbms output.put line(' such an item value not available');
- 9* end;

```
SQL>/
such an item value not available
PL/SQL procedure successfully completed.
 USER DEFINED EXCEPTION
 Syntax
 <exceptionname>
 exception;
 raise <exceptionname>;
Example1
SQL>
 1 declare
 2 value exception;
 3 maths student.mat%type;
 4 begin
 5 select mat into maths from student where name = 'babu';
 6 if maths < 300 then
  7 raise value:
  8 else
  9 dbms output.put line('The maths value is greater than 300');
  9 end if;
10 exception
11 when value then
12 dbms_output.put_line(' The maths value is less than 300 ');
13* end;
14 /
The maths value is less than 300
PL/SQL procedure successfully completed.
Example2
SQL>
 1 declare
 2 a number(3);
 3 b number(3);
 4 c number(3);
 5 first exception;
 6 second exception;
```

```
7 third exception;
 8 begin
 9 c := &enter choice 1 2 3;
10 if c = 1 then
11 raise first:
12 elsif c = 2 then
13 raise second:
14 elsif c = 3 then
15 raise third;
16 end if:
17 exception
18 when first then
19 dbms output.put line('your selection is first class');
20 when second then
21 dbms_output_line('your selection is second class');
22 when third then
23 dbms output.put line('your selection is third class');
24* end;
SQL>/
Ent'r value for enter choice 1 2 3:2
old 9: c := &enter choice 1 2 3;
new 9: c := 2;
your selection is second class
```

```
EXCEPTION_INIT PRAGMA

Description

Oracle error number is the desired code to be associated with the named exception.

Syntax

praga exception_init(exception name, oracle error number);
```

```
Example
SQL>
  1 declare
  2 error1 exception;
  3 pragma exception init(error1,-1);
```

```
4 begin
5 insert into student values (500,'raja',34,45,67);
6 exception
7 when error1 then
8 dbms_output.put_line('duplicate item number - primary key violation');
9* end;
10 /
duplicate item number - primary key violation
```

```
RAISE_APPLICATION_ERROR
Description
Error number is any parameter between -20,000 and -20,999.
The error message parameter must be fewer than 512.
Syntax
Raise_application_error (error number, error message);
```

Example SQL> 1 declare 2 tamil student.tam%type; 3 error1 exception; 4 begin 5 select tam into tamil from student where name = 'babu'; 6 if tamil < 100 then 7 raise error1; 8 else 9 dbms output.put line('Tamil is greater than 10'); 10 end if; 11 exception 12 when error1 then 13 raise application error(-20001, The tamil mark is under 10'); 14* end; SQL>/ declare

ERROR at line 1:

ORA-20001: The tamil mark is under 10

ORA-06512: at line 13

CURSORS

Description

Oracle provides 2 types of cursors

- 1. Explicit cursors
- 2. Implicit cursors

EXPLICIT CURSORS

Description

4 types of explicit cursors are

- 1. %Notfound
- 2. %Found
- 3. %Rowcount
- 4. %Isopen

```
Syntax
open <cursor_name>;
fetch <cursor_name> into <column_name>;
close <cursor_name>;
```

Example

SQL>

- 1 declare
- 2 num student.rollno%type;
- 3 cursor a is select rollno from student where name = 'ddl';
- 4 begin
- 5 open a;
- 6 loop
- 7 fetch a into num;
- 8 update student set mat = 500 where rollno = num;
- 9 exit when a%notfound;
- 10 end loop;
- 11 dbms output.put line('Table is sussessfully updated ');
- 12 close a:
- 13* end;

```
SQL> /
Table is sussessfully updated
```

CURSOR USING %FOUND

```
Example
SQL>
1 declare
2 cursor c1 is select * from student;
3 var1 student%rowtype;
4 begin
5 open c1;
6 loop
7 fetch c1 into var1;
8 if c1%found then
9 update student set eng = 500 where name = 'babu';
10 else
11 exit when c1%notfound;
12 dbms_output.put_line('The record is not found');
13 end if:
14 end loop;
15 close c1;
16 dbms output.put line('=========');
17 dbms_output.put_line('Record is updated ');
18 dbms output.put line('=========');
19* end;
SQL>/
Record is updated
```

PL/SQL procedure successfully completed.

SQL> select * from student;

ROLLNO NAME	EN	١G	TAM	MAT
500 babu	500	278	300	
501 dhana	200	89	90	

```
503 ddl
 200
 89
 90
 504 sandhya
 67
 89
 45
 569 aaaa
 67
 34
 100
 100 bbbbb
 65
 89
 45
6 rows selected.
CURSOR USING %ROWCOUNT
Example
SQL>
 1 declare
 2 cursor a is select * from student where name = 'babu';
3 myrecord student%rowtype;
 4 begin
 5 open a;
 6 loop
7 fetch a into myrecord;
 8 exit when a%notfound;
9 dbms_output.put_line(' fetched ' || a%rowcount || 'row from table ');
10 end loop;
11* end;
SQL>/
fetched 1 row from table
PL/SQL procedure successfully completed.
CURSOR %ISOPEN
Example
SQL>
 1 declare
 2 cursor a is select * from student;
 3 begin
 4 if not a%isopen then
 5 dbms_output.put_line(' The cursor is yet to be opened ');
 6 end if;
 7 open a;
 8 if a%isopen then
 9 dbms output.put line('The cursor is now open');
10 end if:
```

C.Sivanantham

11 close a;

```
12* end;
13 /
The cursor is yet to be opened
The cursor is now open
PL/SQL procedure successfully completed.
IMPLICIT CURSOR
Description
4 types of Implicit cursors are
 1. Sql%notfound
  2. sql%found
 3. Sql%rowcount
  4. Sql%isopen
CURSOR SQL%NOTFOUND
Example
SQL>
 1 begin
 2 delete from student where name = 'babula';
3 if sql%notfound then
4 dbms_output.put_line(' value not found');
 5 else
 6 dbms_output.put_line(' value found and deleted');
 7 end if;
8* end;
SQL>/
value not found
PL/SQL procedure successfully completed.
CURSOR SQL%ROWCOUNT
Example
SQL>
 1 declare
```

```
SQL>
1 declare
2 a number := &enter_roll_number;
3 b student%rowtype;
4 begin
5 update student set eng = 600 where rollno = a;
```

```
6 if sql%rowcount>1 then
7 dbms_output.put_line(sql%rowcount || 'row updated');
8 elsif sql%rowcount=1 then
9 dbms_output.put_line(sql%rowcount || 'row updated');
10 elsif sql%rowcount<1 then
11 dbms_output.put_line(sql%rowcount || 'row updated');
12 end if;
13* end;
SQL> /
Enter value for enter_roll_number: 504
old 2: a number := &enter_roll_number;
new 2: a number := 504;
1 row updated
```

SQL> select * from student;

ROLLNO NAME	EI	NG	TAM	MAT
500 babu	500	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	600	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

CURSOR %FOR LOOP

Syntax

for <record_name> in <cursor_name> loop sequence of statements; end loop; Example

TABLE

SQL> select * from student_detail;

NAME ENG MAT

raja	45	67
babu	45	78
raiu	78	23

SQL> select * from student;

ROLLNO NAME	Е	NG	TAM	MAT
500 babu	200	 78	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

CODE

SQL>

- 1 declare
- 2 cursor a is select name from student where tam = 78;
- 3 mas_rec student%rowtype;
- 4 begin
- 5 for mas_rec in a loop
- 6 delete from student_detail where name = mas_rec.name;
- 7 end loop;
- 8 dbms_output.put_line('details table record has been deleted');
- 9* end;

SQL>/

details table record has been deleted

OUTPUT

SQL> select * from student_detail;

NAME	ENG		MAT
raja	45	67	
raju	78	23	

REF CURSORS

Description

When the Cursor variable has a return type is known as constrained or strong cursor.

When the Cursor variable has a no return type is known as unconstrained or weak cursor.

Syntax

type type_name is ref cursor return return_type;

```
Example1
SQL>
 1 declare
 2 type r1 cur is ref cursor;
 3 var1 r1_cur;
 4 num number(3);
 5 no number(3);
 6 begin
 7 no := &enter the no;
 8 if no = 10 then
 9 open var1 for
10 select mat from student where name = 'babu';
11 fetch var1 into num;
12 dbms_output_line('The maths mark is ' | | num);
13 close var1;
14 else
15 open var1 for
16 select eng from student where rollno = 501;
17 loop
18 fetch var1 into num;
19 exit when var1%notfound;
20 dbms output.put line('The english mark for student is ' | | num);
21 end loop;
22 close var1;
23 end if;
24* end;
25 /
Enter value for enter the no: 10
old 7: no := &enter_the_no;
new 7: no := 10;
```

```
The maths mark is 300
PL/SQL procedure successfully completed.
SQL>/
Enter value for enter_the_no: 12
old 7: no := &enter_the_no;
new 7: no := 12;
The english mark for student is 200
PL/SQL procedure successfully completed.
Example2
SQL>
 1 declare
 2 type marks is record (
 3 rollno1 number(4),
 4 name1 varchar2(10),
 5 eng1 number(3),
 6 tam1 number(3),
 7 mat1 number(3));
 8 type stumark is ref cursor return student%rowtype;
 9 var1 stumark;
10 var2 marks;
11 begin
12 open var1 for
13 select * from student where name = 'babu';
14 loop
15 fetch var1 into var2;
16 exit when var1%notfound;
17 dbms output.put line('The values are '||var2.rollno1||' '
18 ||var2.name1|| ' '||var2.eng1|| ' '||var2.tam1|| ' '||var2.mat1);
19 end loop;
20 close var1;
21* end;
22 /
```

The values are 500 babu 200 78 300

SUBPROGRAMS

- 1.PROCEDURES(IN,OUT,INOUT)
- 2.FUNCTIONS

PROCEDURES

SQL> select * from student;

	ROLLNO NAME	EN	NG	TAM	MAT
-	500 babu	200	78	300	
	501 dhana	200	89	90	
	503 ddl	200	89	90	
	504 sandhya	67	89	45	
	569 aaaa	67	34	100	
	100 bbbbb	89	45	65	

Syntax

Create or replace procedure procedure_name [parameter list] is <local declarations>;

begin

(executable statements)

[exception]

(exception handlers)

end;

2. exec cedure_name> (parameters);

Example

SQL>

- 1 create or replace procedure marks (na varchar2) is
- 2 eng1 number;
- 3 tam1 number;
- 4 begin
- 5 select eng,tam into eng1,tam1 from student where name = na;
- 6 if tam1 < eng1 then
- 7 update student set tam = eng + tam where name = na;
- 8 else

```
9 dbms_output.put_line('The tamil mark is greater than english');
10 end if;
11 exception
12 when no_data_found then
13 dbms_output.put_line('no data returned');
14* end;
15 /
```

Procedure created.

SQL> exec marks('raw');

no data returned

PL/SQL procedure successfully completed.

SQL> exec marks('babu');

PL/SQL procedure successfully completed.

SQL> select * from student;

ROLLNO NAME	EN	NG -	TAM	MAT
500 babu	200	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

SQL> exec marks('babu');

The tamil mark is greater than english

PL/SQL procedure successfully completed.

PROCEDURE(IN PARAMETER)

Description

Used to pass values to the subprogram. Its acts like a constant and therefore it cannot be assigned a value.

```
Example
SQL>
 1 create or replace procedure marks in(a in varchar2) is
 2 eng1 number(3);
 3 tam1 number(3);
 4 begin
 5 select eng,tam into eng1,tam1 from student where name = a;
 6 if tam1 > 100 then
 7 dbms_output_line('you are getting good marks mr. '||a);
 8 else
 9 dbms output.put line('yor are getting poor marks Mr. '||a);
10 end if;
11* end;
12 /
Procedure created.
SQL> exec marks_in('ddl');
yor are getting poor marks Mr. ddl
PL/SQL procedure successfully completed.
SQL> exec marks in('babu');
you are getting good marks mr. babu
PL/SQL procedure successfully completed.
```

PROCEDURE(OUT PARAMETER)

Description

Used to return values to the caller of a subprogram. Since the initial value for an out parameter is undefined. Its value be assigned to another variable. (executed output in another program).

```
Example
SQL>
 1 create or replace procedure marks_out(a in varchar2, b out number) is
 2 mat1 number;
 3 begin
 4 select mat into mat1 from student where name = a;
 5 if mat1 < 100 then
 6 b:=200;
 7 end if;
 8* end;
SQL>/
Procedure created.
SQL>
 1 declare
 2 a varchar2(5);
 3 b number;
 4 begin
 5 marks_out('ddl',b);
 6 dbms_output.put_line('the value of b is '| |to_char(b));
 7* end;
SQL>/
the value of b is 200
```

PROCEDURE(IN OUT PARAMETER)

Description

Used to pass initial values to the subprogram. It also returns updated values to the caller. (run in another program given below).

PL/SQL procedure successfully completed.

```
Example +6
SQL>
 1 create or replace procedure marks_inout (a in varchar2,b in out number) is
 2 eng1 number;
 3 tam1 number;
 4 mat1 number;
 5 begin
 6 select eng, tam,mat into eng1,tam1,mat1 from student where name = a;
 7 if eng1 < tam1 then
 8 b := mat1;
 9 end if;
10* end;
SQL>/
Procedure created.
SQL>
 1 declare
 2 a varchar2(5);
 3 b varchar2(5);
 4 begin
 5 marks inout('babu',b);
 6 dbms output.put line('The maths mark is '||b);
 7* end;
SQL>/
The maths mark is 300
```

```
FUNCTIONS
  Description
  Function is a subprogram that computes a value.
  Syntax
  create or replace function <function name> [argument]
  return datatype is
  (local declaration)
  begin
  (executable statements)
  [exception statements]
  (exception handlers)
  end;
Example
SQL>
 1 create or replace function marks_fun(a varchar2)
 2 return number is
 3 eng1 number;
 4 tam1 number;
 5 mat1 number;
 6 args number;
 7 begin
 8 select eng,tam,mat into eng1,tam1,mat1 from student where name = a;
 9 if (eng1+tam1) < mat1 then
10 args := mat1;
11 return args;
12 else
13 args := (eng1+tam1);
14 return args;
15 end if;
16* end;
SQL>/
Function created.
SQL>
 1 declare
 2 aa varchar2(10);
 3 b number;
 4 begin
```

C.Sivanantham

5 aa := &enter name;

```
6 b := marks_fun(aa);
7 dbms_output.put_line(' The value retured is '||(b));
8* end;
SQL> /
Enter value for enter_name: 'ddl'
old 5: aa := &enter_name;
new 5: aa := 'ddl';
The value retured is 289
```

PACKAGES

Description

A package is a database object, which is an encapsulation of related PL/SQL types, subprograms, cursors, exceptions, variables and constants.

It consists of two parts, a specification and a body. In specification we can declare types, variables, constants, exceptions, cursors and subprograms.

A package body implements cursors, subprograms defined in the package specification.

```
Syntax
1. create package <package_name> is <declarations> begin
 (executable statements)
 end [package_name];
2. create package body <package_name> is <declarations> begin
 (executable statements)
 end [body_name];
```

Example (spcication & body program) SQL> select * from student;

ROLLNO NAME	EN	١G	TAM	MAT
 500 babu	200	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

SQL> select * from student_detail;

EN	G MA	١T
45	67	
78	23	
	45	

SQL>

- 1 create or replace package babula is
- 2 procedure mark_pro (a varchar2);
- 3 function mark_fun (b number) return number;
- 4* end babula;

SQL>/

Package created.

SQL>

- 1 create or replace package body babula as
- 2 procedure mark_pro (a varchar2) is
- 3 eng1 number(3);
- 4 begin
- 5 select eng into eng1 from student where name = a;
- 6 if eng1 = 90 then
- 7 dbms_output.put_line('english is equal to 90');
- 8 else
- 9 dbms_output.put_line('english is not equal to 90');
- 10 end if;
- 11 end mark_pro;
- 12 function mark_fun (b number) return number is

```
13 mat1 number(3);
14 begin
15 select mat into mat1 from student_detail where eng = b;
16 if mat1 = 100 then
17 return mat1;
18 else
19 return 900;
20 end if;
21 end mark fun;
22* end babula;
SQL>/
Package body created.
SQL> exec babula.mark_pro('babu');
english is not equal to 90
PL/SQL procedure successfully completed.
SQL>
 1 declare
 2 a number(3);
 3 b number(3);
 4 begin
 5 b := babula.mark_fun(45);
 6 dbms_output.put_line(' The value is '||b);
 7* end;
SQL>/
The value is 900
PL/SQL procedure successfully completed.
```

```
OVERLOADING OF PROCEDURES
Syntax
Create or replace package degree_pack is
procedure bachelor_deg (name char, course char);
procedure bachelor deg (name char, course number);
end degree pack;
create or replace package body degree_pack is
procedure bachelor_deg (name char, course char) is
begin
end [bachelor deg];
procedure bachelor_deg (name char, course number) is
begin
end [bachelor deg];
end [bachelor_pack]:
 example
 create or replace package pa1 is
 procedure pp (na varchar2);
 procedure pp (na varchar2,e number);
 end pa1;
 create or replace package body pa1 as
 procedure pp (na varchar2) is
 eng1 number(3);
 begin
 select eng into eng1 from student where name = na;
 dbms output.put line(eng1);
 end pp;
 procedure pp (na varchar2,e number) is
 tam1 number(3);
 begin
 select tam into tam1 from student where name=na and eng=e;
 dbms output.put line(tam1);
 end pp;
 end pa1;
```

example

```
create or replace package fu1 is
function ff(na varchar2) return number;
function ff(na varchar2,e number) return number;
end fu1;
create or replace package body fu1 as
function ff(na varchar2) return number is
eng1 number(3);
begin
select eng into eng1 from student where name = na;
return(eng1);
end ff;
function ff(na varchar2,e number) return number is
tam1 number(3);
begin
select tam into tam1 from student where name = na and eng = e;
return(tam1);
end ff;
end fu1;
output
SQL> select fu1.ff('babu') from dual;
FU1.FF('BABU')
 90
SQL> select fu1.ff('babu',90) from dual;
FU1.FF('BABU',90)
 900
SQL> select fu1.ff(name) from student;
FU1.FF(NAME)
```

```
90
 200
 200
 67
 67
CURSORS IN PACKAGES
Example (spcication & body program)
SQL>
 1 create or replace package babu10 is
 2 cursor mark_cur return student%rowtype;
 3 procedure mark2 (a varchar2);
 4* end babu10;
SQL>/
Package created.
SQL>
 1 create or replace package body babu10 as
 2 cursor mark cur return student%rowtype is
 3 select * from student;
 4 procedure mark2(a varchar2) is
 5 var1 student%rowtype;
 6 begin
 7 open mark cur;
 8 loop
 9 fetch mark_cur into var1;
10 exit when mark_cur%notfound;
11 dbms_output.put_line('The returned values are '||var1.rollno);
12 dbms output.put line('The returned values are ' | |var1.eng);
13 end loop;
14 end mark2;
15* end babu10;
SQL>/
Package body created.
SQL> exec babu10.mark2('babu');
```

The returned values are 200
The returned values are 501
The returned values are 200
The returned values are 200
The returned values are 503
The returned values are 200
The returned values are 504
The returned values are 67
The returned values are 89

PL/SQL procedure successfully completed.

DATABASE TRIGGERS

Syntax

Create or replace Trigger <Trigger_name>
[before/after] [insert/update/delete] on <table-name>
[for each statement/for each row] [when <condition>];

Example1

SQL> create table stud as select * from student;

Table created.

SQL> select * from stud;

	ROLLNO NAME	EI	NG	TAM	MAT
-	500 babu	200	278	300	
	501 dhana	200	89	90	
	503 ddl	200	89	90	
	504 sandhya	67	89	45	
	569 aaaa	67	34	100	
	100 bbbbb	89	45	65	

6 rows selected. SQL> 1 create or replace trigger mark12 2 before delete on stud 3 begin 4 raise_application_error (-20001,'Not permisson to delete the record'); 5* end; SQL>/ Trigger created. SQL> delete from stud where mat=300; delete from stud where mat=300 ERROR at line 1: ORA-20001: Not permisson to delete the record ORA-06512: at "SCOTT.MARK12", line 2 ORA-04088: error during execution of trigger 'SCOTT.MARK12' Example2 SQL> 1 create or replace trigger mark13 2 before update on stud for each row 3 begin 4 if :new.eng < :old.eng then 5 raise_application_error(-20001, The update value of english is less than old value'); 6 end if; 7* end; SQL>/ Trigger created. SQL> update stud set eng = 150 where name = 'babu'; update stud set eng = 150 where name = 'babu' ERROR at line 1:

ORA-20001: The update value of english is less than old value

ORA-06512: at "SCOTT.MARK13", line 3

ORA-04088: error during execution of trigger 'SCOTT.MARK13'

SQL> update stud set eng = 250 where name = 'babu';

1 row updated.

SQL> select * from stud;

ROLLNO NAME	EN	NG '	TAM	MAT
 500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

Example3

SQL>

- 1 create or replace trigger mark13
- 2 before update on stud for each row
- 3 begin
- 4 update stud set eng = 100 where name = 'babu';
- 5* end;

SQL>/

Trigger created.

SQL> update stud set eng = 200 where tam = 45; update stud set eng = 200 where tam = 45

ERROR at line 1:

ORA-04091: table SCOTT.STUD is mutating, trigger/function may not see it

ORA-06512: at "SCOTT.MARK13", line 2

ORA-04088: error during execution of trigger 'SCOTT.MARK13'

SQL> update stud set eng = 100 where name = 'babu'; update stud set eng = 100 where name = 'babu'

ORA-20004: NOT POSSIBLE

ORA-06512: at "SCOTT.T3", line 3

ORA-04088: error during execution of trigger 'SCOTT.T3'

Example

SQL>

```
1 CREATE OR REPLACE TRIGGER T6 BEFORE INSERT OR UPDATE ON bab
 2 FOR EACH ROW
 3 DECLARE
 4 A NUMBER;
 5 BEGIN
 6 SELECT eng INTO A FROM stud WHERE eng=:NEW.eng;
 7 EXCEPTION
 8 WHEN NO DATA FOUND THEN
 9 RAISE APPLICATION ERROR(-20004, 'PARENT KEY NOT FOUND');
10* END;
SQL>/
Trigger created.
SQL> update bab set eng = 67 where name = 'ddl';
update bab set eng = 67 where name = 'ddl'
ERROR at line 1:
ORA-01422: exact fetch returns more than requested number of rows
ORA-06512: at "SCOTT.T6", line 4
ORA-04088: error during execution of trigger 'SCOTT.T6'
SQL> update bab set eng = 250 where name = 'ddl';
1 row updated.
SQL> update bab set eng = 150 where name = 'ddl';
update bab set eng = 150 where name = 'ddl'
ERROR at line 1:
ORA-20004: PARENT KEY NOT FOUND
ORA-06512: at "SCOTT.T6", line 7
ORA-04088: error during execution of trigger 'SCOTT.T6'
Example
SQL>
 1 CREATE OR REPLACE TRIGGER T9 BEFORE DELETE ON bab FOR EACH ROW
 2 DECLARE CURSOR C1 IS SELECT eng FROM stud WHERE
 3 eng=:OLD.eng;
```

```
4 A NUMBER;
5 BEGIN
6 OPEN C1;
7 FETCH C1 INTO A;
8 IF C1%FOUND THEN
9 RAISE_APPLICATION_ERROR(-20111,'CHILD RECORDS FOUND');
10 END IF;
11 CLOSE C1;
12 EXCEPTION WHEN NO_DATA_FOUND THEN
13 DBMS_OUTPUT.PUT_LINE('DELETING RECORDS...');
14* END;
```

Trigger created.

SQL>/

SQL> select * from bab;

NAME	ENG	TAM	MAT ODATE
babu	200	100	90 12-MAR-98
ddl	250	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
	90	90	

6 rows selected.

SQL> select * from stud;

ROLLNO NAME	ENG		TAM	MAT
500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

SQL> delete from bab where eng = 67; delete from bab where eng = 67

ERROR at line 1:

ORA-20111: CHILD RECORDS FOUND ORA-06512: at "SCOTT.T9", line 8

ORA-04088: error during execution of trigger 'SCOTT.T9'

SQL> delete from bab where eng = 90;

1 row deleted.

ENABLING, DISABLING AND DROP TRIGGERS

Syntax

- 1. alter trigger <trigger name> disable;
- alter table <table_name> disable <trigger name>;{apply only too many triggers on the table}.
- 3. alter table disable all triggers;
- alter table enable <trigger name>;
- 5. alter table enable all triggers;
- 6. drop trigger <trigger name>;

Example

SQL> alter trigger mark12 disable;

Trigger altered.

SQL> alter trigger mark12 enable;

Trigger altered.

SQL> alter table stud disable all triggers;

Table altered.

SQL> alter table stud enable all triggers;

Table altered.

SQL> drop trigger mark12;

Trigger dropped.

USING BFILE

Description

Let us add another column to the table stud named photo, which is a bfile column.

```
Example
SQL>alter table stud add column photo bfile;
Description
Let us create an image file in paintbrush and name the file as "emp1.bmp"
This is assumed to reside in directory "C:".Let us create an alias for this directoy as
Example
SQL> create directory bdir as 'C:\';
Directory created
SQL>insert into stud (rollno,photo) values(508,BFILENAME('BDIR','EMP1.BMP));
1 row created
SQL> declare
nfile bfile;
length interger;
begin
select photo into nfile from stud where rollno = 508;
length := dbms lob.getlength(nfile);
if length is null then
dbms output.put line('LOB is null');
else
dbms_output.put_line('The length is '|| length);
end if;
end;
SQL>/
The length is 308278
PL/SQL procedure successfully completed.
```

PL/SQL TABLES

Syntax declare type < name of type > is table of < col_def > index by binary_integer;

<PL/SQL_Tablename> <typename>;

PL/SQL TABLES

Syntax

declare

type <name of type> is table of <col_def>
index by binary_integer;

<PL/SQL_Tablename> <typename>;

Example

SQL> select * from stud;

ROLLNO NAME	EN	NG	TAM	MAT
500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

SQL>

- 1 declare
- 2 type stutype is table of stud.name%type
- 3 index by binary_integer;
- 4 list stutype;
- 5 name1 varchar2(10);
- 6 i binary_integer := 0;
- 7 begin
- 8 name1 := '&enter the name';
- 9 list(i) := name1;
- 10 if list(i) = 'aaa' then

```
11 update stud set name = 'asha' where eng = 89;
12 dbms_output.put_line(' updation performed ');
13 end if;
14* end;
SQL> /
Enter value for enter_the_name: aaa
old 8: name1 := '&enter_the_name';
new 8: name1 := 'aaa';
updation performed
```

PL/SQL procedure successfully completed.

SQL> select * from stud;

ROLLNO NAME	EI	NG	TAM	MAT
500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 asha	89	45	65	

6 rows selected.

MAINTAINING ROW COUNT IN PL/SQL TABLES

```
SQL>
1 declare
2 type stutype is table of number(4) index by
3 binary_integer;
4 count stutype;
5 i binary_integer := 0;
6 begin
7 loop
8 i := i + 1;
9 count(i) := i;
10 exit when i = 10;
11 end loop;
12 dbms_output.put_line(' Total number of rows are '||to_char(i));
```

```
13* end;
SQL> /
Total number of rows are 10
```

PL/SQL procedure successfully completed.

INSERTING AND FETCHING ROWS USING A PL/SQL TABLE Example1

SQL>

- 1 declare
- 2 type stutype1 is table of stud.tam%type
- 3 index by binary_integer;
- 4 count1 stutype1;
- 5 i binary_integer := 0;
- 6 begin
- 7 while (i < 1)
- 8 loop
- 9 count1(i) := 85;
- 10 insert into stud(tam) values(count1(i));
- 11 i := i + 1;
- 12 end loop;
- 13 dbms_output.put_line('The given value is inserted');
- 14* end;

SQL>/

The given value is inserted

PL/SQL procedure successfully completed.

SQL> select * from stud;

ROLLNO NAME	ENG		TAM	MAT
500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	
	85			

7 rows selected.

```
Example2
SQL>
 1 declare
 2 stu_rec stud%rowtype;
 3 type stutype is table of varchar2(15)
4 index by binary_integer;
 5 count1 stutype;
 6 i binary integer := 0;
7 begin
 8 for stu rec in(select name from stud)
 9 loop
10 i := i + 1;
11 count1(i) := stu_rec.name;
12 dbms_output.put_line(' The name is '||i||'.'||count1(i));
13 end loop;
14* end;
SQL>/
The name is 1.babu
The name is 2.dhana
The name is 3.ddl
The name is 4.sandhya
The name is 5.aaaa
The name is 6.asha
```

PL/SQL procedure successfully completed.

DELETING ROWS FROM A PL/SQL TABLE

Description

PL/SQL tables are not stored in the database hence the delete and drop commands cannot be executed.

Example

SQL>

- 1 declare
- 2 type stutype is table of number(5)
- 3 index by binary_integer;
- 4 mark stutype;

```
5 begin
 6 for i in 1..10
 7 loop
 8 mark(i) := i;
 9 end loop;
10 mark.delete;
11 dbms_output.put_line(' Rows of the table are deleted ');
12* end;
SQL>/
Rows of the table are deleted
PL/SQL procedure successfully completed.
 RECORDS
 Syntax
 Type <Type name> is Record (column
 definitions.....);
 <PL/SQL record type> <type name>;
Example1
Method 1
SQL>
 1 declare
 2 type stutype is record(eng1 number(3),tam1 number(3));
 3 rec2 stutype;
 4 rec3 stutype;
 5 begin
 6 rec2.eng1 := 100;
 7 rec2.tam1 := 200;
 8 rec3 := rec2;
 9 dbms_output_line('The english mark is '||rec3.eng1);
10 dbms_output.put_line('The tamil mark is '||rec3.tam1);
11* end;
SQL>/
```

The english mark is 100 The tamil mark is 200

PL/SQL procedure successfully completed.

```
Method 2
SQL>
1 declare
2 type stutype is record(eng1 number(3) := 30,tam1 stud.mat%type := 50);
3 rec2 stutype;
4 rec3 stutype;
5 begin
6 rec2.eng1 := 100;
7 rec2.tam1 := 200;
8 rec3 := rec2;
9 dbms output.put line('The english mark is '||rec3.eng1);
10 dbms output.put line('The tamil mark is '||rec3.tam1);
11* end;
SQL>/
The english mark is 100
The tamil mark is 200
PL/SQL procedure successfully completed.
Method 3
SQL>
1 declare
2 type stutype is record(eng1 number(3) := 30,tam1 stud.mat%type := 50);
3 rec2 stutype;
4 rec3 stutype;
5 begin
6 rec2.tam1 := 200;
 7 rec3 := rec2;
 8 dbms output.put line('The english mark is '||rec3.eng1);
 9 dbms output.put line('The tamil mark is '||rec3.tam1);
10* end;
11 /
The english mark is 30
The tamil mark is 200
PL/SQL procedure successfully completed.
Example2
```

SQL> select * from stud;

ROLLNO NAME	ENG		TAM	MAT
 500 babu	250	278	300	
501 dhana	200	89	90	
503 ddl	200	89	90	
504 sandhya	67	89	45	
569 aaaa	67	34	100	
100 bbbbb	89	45	65	

6 rows selected.

```
SQL>
 1 declare
 2 type stutype is record(tam1 number(3),eng1 number(3));
 3 rec1 stutype;
 4 begin
 5 select eng,tam into rec1 from stud where name = 'babu';
 6 dbms_output_line('The english mark is '||rec1.eng1);
 7 dbms output.put line('The tamil mark is '||rec1.tam1);
 8* end;
 9 /
The english mark is 278
The tamil mark is 250
PL/SQL procedure successfully completed.
Example3
SQL>
 1 declare
 2 type stutype is table of number(5)
 3 index by binary_integer;
 4 rec1 stutype;
 5 begin
 6 for i in 1..5
 7 loop
 8 \text{ rec1(i)} := i;
 9 dbms output.put line('inserted values are '||rec1(i));
10 end loop;
11 rec1.delete(3);
```

```
12 dbms_output.put_line('Third record is deleted ');
13* end;
SQL> /
inserted values are 1
inserted values are 2
inserted values are 3
inserted values are 4
inserted values are 5
Third record is deleted
```

PL/SQL procedure successfully completed.

NOTE:

The row number has to be passed as an argument to the delete opertor and only that particular row will be deleted.

NESTED TABLES AND VARYING ARRAYS

Syntax

Type table_name is table of table_type;

```
Example1
SQL>
 1 declare
 2 type stutype is table of number;
 3 i integer;
 4 mark stutype := stutype(10,20,30);
 5 begin
 6 mark(1) := 100;
 7 \text{ mark}(2) := 200;
 8 for i in 1..mark.count loop
 9 dbms output.put line('Value of ('||i||') element in mark is '||mark(i));
10 end loop;
11* end;
SQL>/
Value of (1) element in mark is 100
Value of (2) element in mark is 200
Value of (3) element in mark is 30
```

PL/SQL procedure successfully completed.

Example2 SQL> 1 declare 2 type stutype is table of number; 3 mark stutype; 4 mark1 stutype := stutype(); 5 begin 6 if mark is null then 7 dbms_output.put_line(' mark is null '); 8 else 9 dbms_output.put_line(' mark is not null '); 10 end if; 11 if mark1 is null then 12 dbms_output.put_line(' mark1 is null '); 13 else 14 dbms output.put line(' mark1 is not null '); 15 end if; 16* end; SQL>/ mark is null mark1 is not null

PL/SQL procedure successfully completed.

NESTED TABLES IN THE DATABASE

Description

Let the table contain a structure(stud1) as shown below:

column	Туре
Rollno	number(4)
Name	varchar2(10)
Eng	number(3)
Tam	number(3)
Mat	number(3)

Let us we create a type that is based on eng, tam and mat.

```
Example1
SQL> create type mark as object (eng number(3),tam number(3),mat number(3));
SQL>/
Type created.
SQL> create type mark1 as table of mark;
SQL>/
Type created.
SQL> create table stud1 (rollno number(4), name varchar2(10), mk mark1)
nested table mk store as mark1 tab
SQL>/
Table created
SQL>
 1 declare
 2 var1 mark1 := mark1(mark(45,56,78));
 3 begin
 4 insert into stud1 values (505, 'babu', mark1(mark(68, 78, 88), mark(45, 55, 65),
 5 mark(12,22,33)));
 6 insert into stud1 values (506,'ddl',var1);
 7* end;
SQL>/
PL/SQL procedure successfully completed.
SQL> select * from stud1;
  ROLLNO NAME
MK(ENG, TAM, MAT)
 505 babu
MARK1(MARK(68, 78, 88), MARK(45, 55, 65), MARK(12, 22, 33))
 506 ddl
MARK1(MARK(45, 56, 78))
Example2
SQL>
```

```
1 declare
2 var1 mark1 := mark1(mark(70,80,90),mark(50,60,70));
3 begin
4 update stud1 set mk = var1 where name = 'babu';
5* end;
SQL>/
PL/SQL procedure successfully completed.
SQL> select * from stud1;
 ROLLNO NAME
_____
MK(ENG, TAM, MAT)
_____
 505 babu
MARK1(MARK(70, 80, 90), MARK(50, 60, 70))
 506 ddl
MARK1(MARK(45, 56, 78))
Example3
SQL>
1 begin
2 delete from stud1 where name = 'ddl';
3* end;
SQL>/
PL/SQL procedure successfully completed.
SQL> select * from stud1;
 ROLLNO NAME
_____
MK(ENG, TAM, MAT)
_____
 505 babu
MARK1(MARK(70, 80, 90), MARK(50, 60, 70))
Example4
```

```
SQL> select * from stud1;
  ROLLNO NAME
MK(ENG, TAM, MAT)
 505 babu
MARK1(MARK(68, 78, 88), MARK(45, 55, 65), MARK(12, 22, 33))
 506 ddl
MARK1(MARK(45, 56, 78))
SQL>
 1 declare
 2 var1 stud1.mk%type;
 3 var2 stud1.name%type;
 4 cursor m cur is select name, mk from stud1 where name = 'babu';
 5 begin
 6 open m cur;
 7 loop
 8 fetch m cur into var2, var1;
 9 exit when m cur%notfound;
10 dbms output.put line('The name selected are '||var2);
11 for i in 1..var1.count
12 loop
13 dbms_output.put_line('The nested table values are '||var1(i).eng ||
14 ' '||var1(i).tam|| ' ' ||var1(i).mat);
15 end loop;
16 end loop;
17* end;
SQL>/
The name selected are babu
The nested table values are 68 78 88
The nested table values are 45 55 65
The nested table values are 12 22 33
PL/SQL procedure successfully completed.
```

VARRAYS

Syntax

```
Type type name is varray (maximum size) of element type (not null);
  Example1
  SQL>
 1 declare
 2 type eng1 is varray(5) of number(3);
 3 type tam1 is varray(5) of number(3);
 4 type mat1 is varray(5) of number(3);
 5 var1 eng1;
 6 var2 tam1 := tam1(10,20);
 7 begin
 8 if var1 is null then
 9 dbms output.put line('var1 contains null values');
  10 end if;
  11 if var2 is null then
  12 dbms_output.put_line('var2 contains null values');
  13 else
  14 dbms output.put line('var2 contains not null values');
  15 end if;
  16* end;
  SQL>/
  var1 contains null values
  var2 contains not null values
  PL/SQL procedure successfully completed.
  Example2
  SQL>
 1 declare
 2 cursor c1 is select * from stud1;
 3 var1 c1%rowtype;
 4 begin
 5 for var1 in c1 loop
 6 dbms output.put line ('The output values are '||var1.rollno);
 7 end loop;
 8* end;
  SQL>/
  The output values are 505
  The output values are 506
  PL/SQL procedure successfully completed.
COLLECTIONS IN NESTED TABLES AND VARYING ARRAYS
```

Description

The collection methods are Exists(X), Count, Limit, First, Last, Prior(X), Next(X), Extend(x,y), Trim(x), Delete. Syntax

```
Example1
SQL>
 1 declare
2 type colors is table of varchar2(10);
3 c colors := colors('violet','indigo','blue','green','yellow');
4 i integer;
5 begin
6 i := c.count;
7 dbms_output.put_line('No of currently available colors using COUNT is '| |i);
8 dbms output.put line('-----');
9 i := c.first:
10 dbms_output.put_line('value of element('||i||') using FIRST is '||c(i));
11 dbms output.put line('-----');
12 i := c.next(i);
13 dbms_output.put_line('value of element('||i||') using NEXT is '||c(i));
14 dbms output.put line('-----');
15 i := c.last;
16 dbms_output.put_line('value of element('||i||') using LAST is '||c(i));
17 dbms output.put line('-----');
18 i := c.prior(i);
19 dbms_output.put_line('value of element('||i||') using PRIOR is '||c(i));
20 dbms_output_line('-----');
21 dbms_output.put_line('value of element 3 using index number is '||c(3));
22 dbms output.put line('-----');
23 dbms output.put line('prior element of element 2 using index number is
'||c(c.prior(2)));
24* end;
25 /
No of currently available colors using COUNT is 5
value of element(1) using FIRST is violet
```

```
value of element(2) using NEXT is indigo
_____
value of element(5) using LAST is yellow
_____
value of element(4) using PRIOR is green
_____
value of element 3 using index number is blue
_____
prior element of element 2 using index number is violet
PL/SQL procedure successfully completed.
Example 2
SQL>
 1 declare
 2 type colors is table of varchar2(10);
 3 c colors := colors('violet','indigo','blue','green','yellow');
 4 i integer;
 5 begin
 6 i := c.count;
 7 dbms output.put line('No of currently available colors using COUNT before
TRIMMING IS '| |i);
 8 dbms output.put line('-----');
 9 dbms output.put line('value of the elements before trimming ');
10 for i in 1..c.count loop
11 dbms_output.put_line('value of element ('||i||') in the collection variable c is
'||c(i));
12 end loop;
13 c.trim(2);
14 dbms output.put line('-----');
15 dbms output.put line('No of currently available colors using COUNT after
TRIMMING is '||c.count
16 dbms_output_line('-----');
17 dbms output.put line('value of the elements after trimming');
18 for i in 1..c.count loop
19 dbms output.put line('value of element ('||i||') in the collection variable c is
'||c(i));
20 end loop;
21* end;
SQL>/
```

```
value of the elements before trimming
value of element (1) in the collection variable c is violet
value of element (2) in the collection variable c is indigo
value of element (3) in the collection variable c is blue
value of element (4) in the collection variable c is green
value of element (5) in the collection variable c is yellow
No of currently available colors using COUNT after TRIMMING is 3
_____
value of the elements after trimming
value of element (1) in the collection variable c is violet
value of element (2) in the collection variable c is indigo
value of element (3) in the collection variable c is blue
PL/SQL procedure successfully completed.
Example3
SQL>
 1 declare
 2 type colors is table of varchar2(10);
 3 c colors := colors('violet','indigo','blue');
 4 i integer;
 5 begin
 6 i := c.count;
 7 dbms output.put line('No of currently available colors using COUNT before
TRIMMING
 8 IS '||i);
 9 dbms output.put line('-----');
10 dbms output.put line('Maximum number of allowed elements in the
collection variable
11 c is '| |c.limit);
12* end;
SQL>/
No of currently available colors using COUNT before TRIMMING
IS 3
Maximum number of allowed elements in the collection variable
c is
```

No of currently available colors using COUNT before TRIMMING IS 5

```
MEMBER FUNCIONS AND PROCEDURES
Syntax
Create type type_name [is as] object (
attribute name data type, attribute name data
type.....,
member function specification,
member function specification, member procedure
specification);
Create type body type_name [is as]
begin
member function body;
member function body;
member function body;
end;
 Example1
 SQL>
  1 create or replace type m10 as object
  2 (
  3 e number(3),
  4 t number(3),
  5 member function geteng return number,
  6* member function gettam return number);
  7 /
 Type created.
 SQL>
  1 create or replace type body m10 as
  2 begin
  3 member function geteng return number is
  4 begin
  5 return e;
```

```
6 end;
 7 member function gettam return number is
 8 begin
 9 return t;
10 end;
11* end;
12 /
Type Body created.
SQL>
 1 declare
 2 mm m10;
 3 begin
 4 mm := m10(34,45);
 5 dbms_output.put_line(mm.geteng);
 6 dbms output.put line(mm.gettam);
 7* end;
SQL>/
 34
 45
Example2
SQL>
 1 create or replace type add_ty as object
 2 (h_no number(3),
 3 h street varchar2(20),
 4 h city varchar2(20),
 5 h state varchar2(10),
 6 h pin number(6),
 7 phone number(6),
 8 member procedure changeadd(no in number, st in varchar2, city in
varchar2, state in varchar2, pin in number),
10 member function getcity return varchar2,
11 member function getstate return varchar2,
12 member function getpin return number,
13* member function getphone return number);
SQL>/
```

Type created.

```
SQL>
 1 create or replace type body add_ty as
 2 member procedure changeadd(no in number, st in varchar2, city in
varchar2, state in varchar2, pin i
 3 begin
 4 if (no is null) or (st is null) or (city is null) or (state is null) or (pin is null) then
 5 raise application error(-20010, 'null data');
 6 else
 7 h no := no;
 8 h street := st;
 9 h city := city;
10 h state := state;
11 h pin := pin;
12 end if;
13 member function getcity return varchar2 is
14 begin
15 return h city;
16 end;
17 member function getstate return varchar2 is
18 begin
19 return h state;
20 end;
21 member function getpin return number is
22 begin
23 return h_pin;
24 end;
25 member function getphone return number is
26 begin
27 return phone;
28 end;
29* end;
SQL>/
Type body created.
SQL>
 1 declare
 2 add1 add ty;
 3 add2 add ty;
```

CASE STATEMENT

Description

As of Oracle9i, We can use the CASE function in place of DECODE. The CASE function uses the keywords when, then, else, and end.

Example1

SQL> select * from bab;

NAME	ENG	TA	M MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
mmm	300	400	76 12-MAY-98
mmm	23	45	100 12-JAN-99

7 rows selected.

SQL>

- 1 select case when eng>30 and eng<50 then 'GOOD'
- when eng>50 and eng<100 then 'EXCELLENT'
- 3 else 'AVERAGE'
- 4 end marks
- 5* from bab

MARKS

AVERAGE

EXCELLENT

GOOD

EXCELLENT

EXCELLENT

AVERAGE

AVERAGE

7 rows selected.

Example2

SQL> select * from bab;

NAME	ENG	TAN	MAT ODATE
babu	200	100	90 12-MAR-98
ddl	67	45	67 12-MAR-99
sandhya	45	67	89 12-MAY-99
mani	67	89	56 12-AUG-96
kavi	56	78	90 12-MAR-98
mmm	300	400	76 12-MAY-98
mmm	23	45	100 12-JAN-99

SQL> edit case

SQL>

- 1 select distinct
- 2 CASE name
- 3 when 'babu' then 'Mr.k.babu'
- 4 when 'ddl' then 'Mrs.dhanalakshmi'
- 5 when 'sandhya' then 'Miss.sandhya babu'
- 6 else 'aaaa'
- 7 end Staff_Names
- 8* from bab
- 9 /

STAFF_NAMES

Miss.sandhya babu Mr.k.babu Mrs.dhanalakshmi aaaa

Example3

SQL>

- 1 select
- 2 CASE name
- 3 when 'babu' then 'Mr.k.babu'
- 4 when 'ddl' then 'Mrs.dhanalakshmi'
- 5 when 'sandhya' then 'Miss.sandhya babu'
- 6 else 'dummy'
- 7 end Staff_Names
- 8* from bab
- 9 /

STAFF_NAMES

Mr.k.babu

Mrs.dhanalakshmi

Miss.sandhya babu

dummy

dummy

dummy

dummy

7 rows selected.