Using Explicit Cursors A (pppparida9@gmail.com) has a (pppparida9@gmail.com) has a

Copyright © 2006, Oracle. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Distinguish between implicit and explicit cursors
- Discuss the reasons for using explicit cursors
- Declare and control explicit cursors
- Use simple loops and cursor FOR loops to fetch data
- Declare and use cursors with parameters
- Lock rows with the FOR UPDATE clause
- Reference the current row with the WHERE CURRENT clause

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Lesson Aim

You have learned about implicit cursors that are automatically created by PL/SQL when you execute a SQL SELECT or DML statement. In this lesson, you learn about explicit cursors. You learn to differentiate between implicit and explicit cursors. You also learn to declare and control simple cursors as well as cursors with parameters.

Cursors

Every SQL statement executed by the Oracle server has an associated individual cursor:

- Implicit cursors: Declared and managed by PL/SQL for all DML and PL/SQL SELECT statements
- pparida9@gmail.com) has a parida9@gmail.com) has a pranida9@gmail.com) has a pranida9. **Explicit cursors: Declared and managed by the** programmer

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursors

The Oracle server uses work areas (called *private SQL areas*) to execute SQL statements and to store processing information. You can use explicit cursors to name a private SQL area and to access its stored information.

Cursor Type	Description	
Implicit	Implicit cursors are declared by PL/SQL implicitly for all DML and PL/SQL SELECT statements.	
Explicit	For queries that return more than one row, explicit cursors are declared and managed by the programmer and manipulated through specific statements in the block's executable actions.	

The Oracle server implicitly opens a cursor to process each SQL statement that is not associated with an explicitly declared cursor. Using PL/SQL, you can refer to the most recent implicit cursor as the SQL cursor.

Explicit Cursor Operations

You declare explicit cursors in PL/SQL when you have a SELECT statement that returns multiple rows. You can process each row returned by the SELECT statement.

The set of rows returned by a multiple-row query is called the *active set*. Its size is the number of rows that meet your search criteria. The diagram in the slide shows how an explicit cursor "points" to the current row in the active set. This enables your program to process the rows one at a time.

Explicit cursor functions:

- Can do row-by-row processing beyond the first row returned by a query
- Keep track of which row is currently being processed
- Enable the programmer to manually control explicit cursors in the PL/SQL block

Controlling Explicit Cursors

Now that you have a conceptual understanding of cursors, review the steps to use them.

- 1. In the declarative section of a PL/SQL block, declare the cursor by naming it and defining the structure of the query to be associated with it.
- 2. Open the cursor.
 The OPEN statement executes the query and binds any variables that are referenced.
 Rows identified by the query are called the *active set* and are now available for fetching.
- 3. Fetch data from the cursor. In the flow diagram shown in the slide, after each fetch you test the cursor for any existing row. If there are no more rows to process, you must close the cursor.
- 4. Close the cursor.

 The CLOSE statement releases the active set of rows. It is now possible to reopen the cursor to establish a fresh active set.

Controlling Explicit Cursors (continued)

A PL/SQL program opens a cursor, processes rows returned by a query, and then closes the cursor. The cursor marks the current position in the active set.

- 1. The OPEN statement executes the query associated with the cursor, identifies the active set, and positions the cursor at the first row.
- 2. The FETCH statement retrieves the current row and advances the cursor to the next row until either there are no more rows or until a specified condition is met.
- 3. The CLOSE statement releases the cursor.

Declaring the Cursor

Syntax:

```
CURSOR cursor_name IS select_statement;
```

Examples

```
DECLARE

CURSOR emp_cursor IS

SELECT employee_id, last_name FROM employees
WHERE department_id =30;

DECLARE

locid NUMBER:= 1700;
CURSOR dept_cursor IS
SELECT * FROM departments
WHERE location_id = locid;
...
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Declaring the Cursor

The syntax to declare a cursor is shown in the slide. In the syntax:

cursor name Is a PL/SQL identifier

The active set of a cursor is determined by the SELECT statement in the cursor declaration. It is mandatory to have an INTO clause for a SELECT statement in PL/SQL. However, note that the SELECT statement in the cursor declaration cannot have an INTO clause. That is because you are only defining a cursor in the declarative section and not retrieving any rows into the cursor.

Note

- Do not include the INTO clause in the cursor declaration because it appears later in the FETCH statement.
- If processing rows in a specific sequence is required, use the ORDER BY clause in the query.
- The cursor can be any valid ANSI SELECT statement, including joins, subqueries, and so on.

Declaring the Cursor (continued)

The emp_cursor cursor is declared to retrieve the employee_id and last_name columns for those employees working in the department with a department id of 30.

The dept_cursor cursor is declared to retrieve all the details for the department with the location_id 1700. Note that a variable is used while declaring the cursor. These variables are considered bind variables, which must be visible when you are declaring the cursor. These variables are examined only once at the time the cursor opens. You have learned that explicit cursors are used when you have to retrieve and operate on multiple rows in PL/SQL. However, this example shows that you can use the explicit cursor even if your SELECT statement returns only one row.

Opening the Cursor

```
DECLARE
 CURSOR emp cursor IS
 SELECT employee id, last name FROM employees
 WHERE department id =30;
BEGIN
 DA (pppparida9@gmail.com) metalogo gmail.com) 
 OPEN emp cursor;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Opening the Cursor

The OPEN statement executes the query associated with the cursor, identifies the active set, and positions the cursor pointer at the first row. The OPEN statement is included in the executable section of the PL/SQL block.

OPEN is an executable statement that performs the following operations:

- 1. Dynamically allocates memory for a context area
- 2. Parses the SELECT statement
- 3. Binds the input variables (sets the values for the input variables by obtaining their memory addresses)
- 4. Identifies the active set (the set of rows that satisfy the search criteria). Rows in the active set are not retrieved into variables when the OPEN statement is executed. Rather, the FETCH statement retrieves the rows from the cursor to the variables.
- 5. Positions the pointer to the first row in the active set

Note: If the query returns no rows when the cursor is opened, PL/SQL does not raise an exception. However, you can test the status of the implicit cursor after a fetch by using the SQL%ROWCOUNT cursor attribute. For explicit cursors, use <*cursor name*>%ROWCOUNT.

Fetching Data from the Cursor

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Fetching Data from the Cursor

The FETCH statement retrieves the rows from the cursor one at a time. After each fetch, the cursor advances to the next row in the active set. You can use the %NOTFOUND attribute to determine whether the entire active set has been retrieved.

Consider the example shown in the slide. Two variables, empno and lname, are declared to hold the fetched values from the cursor. Examine the FETCH statement.

The output of the PL/SQL block is as follows:

114 Raphaely

PL/SQL procedure successfully completed.

You have successfully fetched the values from the cursor to the variables. However, there are six employees in department 30, but only one row was fetched. To fetch all rows, you must use loops. In the next slide, you see how a loop is used to fetch all the rows.

The FETCH statement performs the following operations:

- 1. Reads the data for the current row into the output PL/SQL variables
- 2. Advances the pointer to the next row in the active set

Fetching Data from the Cursor (continued)

- Include the same number of variables in the INTO clause of the FETCH statement as there are columns in the SELECT statement, and be sure that the data types are compatible.
- Match each variable to correspond to the columns positionally.
- Alternatively, define a record for the cursor and reference the record in the FETCH INTO clause.
- Test to see whether the cursor contains rows. If a fetch acquires no values, there are no rows left to process in the active set and no error is recorded.

PATITAPABAN PARIDA (pppparida) @gmail.com) has a guide.

PATITAPABAN PARIDA (pppparida) @gmail.com) has a guide.

Fetching Data from the Cursor

```
SET SERVEROUTPUT ON
DECLARE
  CURSOR emp cursor IS
 SELECT employee id, last name FROM employees
 WHERE
 department id =30;
  empno employees.employee id%TYPE;
  lname employees.last name%TYPE;
BEGIN
  OPEN emp cursor;
  LOOP
 FETCH emp cursor INTO empno, lname;
 EXIT WHEN emp cursor%NOTFOUND;
 DBMS OUTPUT.PUT LINE ( empno | | ' | | lname);
  END LOOP;
END;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Fetching Data from the Cursor (continued)

Observe that a simple LOOP is used to fetch all the rows. Also, the cursor attribute %NOTFOUND is used to test for the exit condition. The output of the PL/SQL block is:

```
114 Raphaely
115 Khoo
116 Baida
117 Tobias
118 Himuro
119 Colmenares
PL/SQL procedure successfully completed.
```

Closing the Cursor

```
LOOP
 FETCH emp cursor INTO empno, lname;
 EXIT WHEN emp cursor%NOTFOUND;
 DBMS OUTPUT.PUT LINE ( empno | | ' ' | | lname);
  END LOOP;
 CLOSE emp cursor;
END;
 A (pppparida 9@gmail 1)

A (pppparida 9@gmail 1)

A (pppparida 9@gmail 1)

A (pppparida 9@gmail 1)
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Closing the Cursor

The CLOSE statement disables the cursor, releases the context area, and undefines the active set. Close the cursor after completing the processing of the FETCH statement. You can reopen the cursor if required. A cursor can be reopened only if it is closed. If you attempt to fetch data from a cursor after it has been closed, then an INVALID CURSOR exception will be raised.

Note: Although it is possible to terminate the PL/SQL block without closing cursors, you should make it a habit to close any cursor that you declare explicitly to free up resources. There is a maximum limit on the number of open cursors per session, which is determined by the OPEN CURSORS parameter in the database parameter file. (OPEN CURSORS = 50 by default.)

Cursors and Records

Process the rows of the active set by fetching values into a PL/SQL record.

```
DECLARE

CURSOR emp_cursor IS

SELECT employee_id, last_name FROM employees

WHERE department_id =30;

emp_record emp_cursor%ROWTYPE;

BEGIN

OPEN emp_cursor;

LOOP

FETCH emp_cursor INTO emp_record;

...
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursors and Records

You have already seen that you can define records that have the structure of columns in a table. You can also define a record based on the selected list of columns in an explicit cursor. This is convenient for processing the rows of the active set, because you can simply fetch into the record. Therefore, the values of the row are loaded directly into the corresponding fields of the record.

Cursor FOR Loops

Syntax:

```
FOR record_name IN cursor_name LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

- The cursor FOR loop is a shortcut to process explicit cursors.
- Implicit open, fetch, exit, and close occur.
- The record is implicitly declared.

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursor FOR Loops

You have learned to fetch data from cursors by using simple loops. You now learn to use a cursor FOR loop, which processes rows in an explicit cursor. It is a shortcut because the cursor is opened, a row is fetched once for each iteration in the loop, the loop exits when the last row is processed, and the cursor is closed automatically. The loop itself is terminated automatically at the end of the iteration where the last row is fetched.

In the syntax:

record name Is the name of the implicitly declared record

cursor name Is a PL/SQL identifier for the previously declared cursor

Guidelines

- Do not declare the record that controls the loop; it is declared implicitly.
- Test the cursor attributes during the loop, if required.
- Supply the parameters for a cursor, if required, in parentheses following the cursor name in the FOR statement.

Cursor FOR Loops

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursor FOR Loops (continued)

The example that was used to demonstrate the usage of a simple loop to fetch data from cursors is rewritten to use the cursor FOR loop.

The emp_record is the record that is implicitly declared. You can access the fetched data with this implicit record (as shown in the slide). Observe that no variables are declared to hold the fetched data using the INTO clause. The code does not have OPEN and CLOSE statements to open and close the cursor, respectively.

Explicit Cursor Attributes

Obtain status information about a cursor.

Attribute	Туре	Description
%ISOPEN	Boolean	Evaluates to TRUE if the cursor is open
%NOTFOUND	Boolean	Evaluates to TRUE if the most recent fetch does not return a row
%FOUND	Boolean	Evaluates to TRUE if the most recent fetch returns a row; complement of %NOTFOUND
%ROWCOUNT	Number	Evaluates to the total number of rows returned so far

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Explicit Cursor Attributes

As with implicit cursors, there are four attributes for obtaining status information about a cursor. When appended to the cursor variable name, these attributes return useful information about the execution of a cursor manipulation statement.

Note: You cannot reference cursor attributes directly in a SQL statement.

%ISOPEN Attribute

- Fetch rows only when the cursor is open.
- Use the %ISOPEN cursor attribute before performing a fetch to test whether the cursor is open.

Example

```
IF NOT emp_cursor%ISOPEN THEN
 OPEN emp_cursor;
END IF;
LOOP
 FETCH emp_cursor...
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

%ISOPEN Attribute

- You can fetch rows only when the cursor is open. Use the %ISOPEN cursor attribute to determine whether the cursor is open.
- Fetch rows in a loop. Use cursor attributes to determine when to exit the loop.
- Use the %ROWCOUNT cursor attribute to do the following:
 - Process an exact number of rows
 - Fetch the rows in a loop and determine when to exit the loop

Note: %ISOPEN returns the status of the cursor: TRUE if open and FALSE if not.

%ROWCOUNT and %NOTFOUND: Example

```
SET SERVEROUTPUT ON
DECLARE
 employees.employee id%TYPE;
  empno
 employees.last name%TYPE;
  ename
  CURSOR emp cursor IS SELECT employee id,
  last name FROM employees;
BEGIN
  OPEN emp cursor;
  LOOP
 FETCH emp cursor INTO empno, ename;
 EXIT WHEN emp cursor%ROWCOUNT > 10 OR
 emp cursor%NOTFOUND;
 DBMS OUTPUT.PUT LINE (TO CHAR (empno)
  END LOOP;
  CLOSE emp cursor;
END ;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

%ROWCOUNT and %NOTFOUND: Example

The example in the slide retrieves the first ten employees one by one. This example shows how %ROWCOUNT and %NOTFOUND attributes can be used for exit conditions in a loop.

Cursor FOR Loops Using Subqueries

There is no need to declare the cursor.

Example

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursor FOR Loops Using Subqueries

Note that there is no declarative section in this PL/SQL block. The difference between the cursor FOR loops using subqueries and the cursor FOR loop lies in the cursor declaration. If you are writing cursor FOR loops using subqueries, you need not declare the cursor in the declarative section. You have to provide the SELECT statement that determines the active set in the loop itself.

The example that was used to illustrate a cursor FOR loop is rewritten to illustrate a cursor FOR loop using subqueries.

Note: You cannot reference explicit cursor attributes if you use a subquery in a cursor FOR loop because you cannot give the cursor an explicit name.

Cursors with Parameters

Syntax:

```
CURSOR cursor_name
  [(parameter_name datatype, ...)]
IS
  select_statement;
```

- Pass parameter values to a cursor when the cursor is opened and the query is executed.
- Open an explicit cursor several times with a different active set each time.

```
OPEN cursor_name(parameter_value,...);
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursors with Parameters

You can pass parameters to a cursor in a cursor FOR loop. This means that you can open and close an explicit cursor several times in a block, returning a different active set on each occasion. For each execution, the previous cursor is closed and reopened with a new set of parameters.

Each formal parameter in the cursor declaration must have a corresponding actual parameter in the OPEN statement. Parameter data types are the same as those for scalar variables, but you do not give them sizes. The parameter names are for references in the query expression of the cursor.

In the syntax:

cursor name Is a PL/SQL identifier for the declared cursor

parameter name Is the name of a parameter

datatype Is the scalar data type of the parameter

The parameter notation does not offer greater functionality; it simply allows you to specify input values easily and clearly. This is particularly useful when the same cursor is referenced repeatedly.

Cursors with Parameters

```
SET SERVEROUTPUT ON
DECLARE
  CURSOR
 emp cursor (deptno NUMBER)
 SELECT
 employee id, last name
 FROM
 employees
 WHERE
 department id = deptno;
 dept id NUMBER;
 lname
 VARCHAR2 (15);
BEGIN
  OPEN emp cursor (10);
  CLOSE emp cursor;
  OPEN emp cursor (20);
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursors with Parameters (continued)

Parameter data types are the same as those for scalar variables, but you do not give them sizes. The parameter names are for reference in the cursor's query. In the following example, a cursor is declared and is defined with one parameter:

```
DECLARE

CURSOR emp_cursor(deptno NUMBER) IS SELECT ...
```

The following statements open the cursor and return different active sets:

```
OPEN emp_cursor(10);
OPEN emp cursor(20);
```

You can pass parameters to the cursor that is used in a cursor FOR loop:

```
DECLARE
CURSOR emp_cursor(p_deptno NUMBER, p_job VARCHAR2)IS
 SELECT ...
BEGIN
 FOR emp_record IN emp_cursor(10, 'Sales') LOOP ...
```

FOR UPDATE Clause

Syntax:

```
SELECT ...
FROM
FOR UPDATE [OF column reference] [NOWAIT
 WAIT n];
```

- Use explicit locking to deny access to other sessions for the duration of a transaction.
- DA (pppparida 9@gmail. com) has a student Guide. Lock the rows before the update or delete.

Copyright © 2006, Oracle. All rights reserved.

FOR UPDATE Clause

If there are multiple sessions for a single database, there is the possibility that the rows of a particular table were updated after you opened your cursor. You see the updated data only when you reopen the cursor. Therefore, it is better to have locks on the rows before you update or delete rows. You can lock the rows with the FOR UPDATE clause in the cursor query.

In the syntax:

Is a column in the table against which the query is column reference

performed (A list of columns may also be used.)

NOWATT Returns an Oracle server error if the rows are

locked by another session.

The FOR UPDATE clause is the last clause in a select statement, even after ORDER BY (if it exists). When querying multiple tables, you can use the FOR UPDATE clause to confine row locking to particular tables. FOR UPDATE OF col name (s) locks rows only in tables that contain col name(s).

The FOR UPDATE Clause (continued)

The SELECT . . . FOR UPDATE statement identifies the rows that are to be updated or deleted, and then locks each row in the result set. This is useful when you want to base an update on the existing values in a row. In that case, you must make sure that the row is not changed by another session before the update.

The optional NOWAIT keyword tells the Oracle server not to wait if requested rows have been locked by another user. Control is immediately returned to your program so that it can do other work before trying again to acquire the lock. If you omit the NOWAIT keyword, the Oracle server waits until the rows are available.

Example:

```
DECLARE
 CURSOR emp_cursor IS
 SELECT employee_id, last_name, FROM employees
 WHERE department_id = 80 FOR UPDATE OF salary NOWAIT;
...
```

If the Oracle server cannot acquire the locks on the rows it needs in a SELECT FOR UPDATE, it waits indefinitely. Use NOWAIT to handle such situations. If the rows are locked by another session and you have specified NOWAIT, opening the cursor results in an error. You can try to open the cursor later. You can use WAIT instead of NOWAIT, specify the number of seconds to wait, and determine whether the rows are unlocked. If the rows are still locked after *n* seconds, an error is returned.

It is not mandatory for the FOR UPDATE OF clause to refer to a column, but it is recommended for better readability and maintenance.

WHERE CURRENT OF Clause

Syntax:

```
WHERE CURRENT OF cursor ;
```

- Use cursors to update or delete the current row.
- Include the FOR UPDATE clause in the cursor query to lock the rows first.
- Use the WHERE CURRENT OF clause to reference the current row from an explicit cursor.

```
UPDATE employees

SET salary = ...

WHERE CURRENT OF emp_cursor;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

WHERE CURRENT OF Clause

The WHERE CURRENT OF clause is used in conjunction with the FOR UPDATE clause to refer to the current row in an explicit cursor. The WHERE CURRENT OF clause is used in the UPDATE or DELETE statement, whereas the FOR UPDATE clause is specified in the cursor declaration. You can use the combination for updating and deleting the current row from the corresponding database table. This enables you to apply updates and deletes to the row currently being addressed, without the need to explicitly reference the row ID. You must include the FOR UPDATE clause in the cursor query so that the rows are locked on OPEN.

In the syntax:

cursor

Is the name of a declared cursor (The cursor must have been declared with the FOR UPDATE clause.)

Cursors with Subqueries

Example

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Cursors with Subqueries

A subquery is a query (usually enclosed by parentheses) that appears within another SQL statement. When evaluated, the subquery provides a value or set of values to the outer query. Subqueries are often used in the WHERE clause of a select statement. They can also be used in the FROM clause, creating a temporary data source for that query.

In the example in the slide, the subquery creates a data source consisting of department numbers and the number of employees in each department (known by the alias STAFF). A table alias, t2, refers to this temporary data source in the FROM clause. When this cursor is opened, the active set contains the department number, department name, and total number of employees working for those departments that have three or more employees.

Summary

In this lesson, you should have learned how to:

- Distinguish cursor types:
 - Implicit cursors are used for all DML statements and single-row queries.
 - Explicit cursors are used for queries of zero, one, or more rows.
- Create and handle explicit cursors
- Use simple loops and cursor FOR loops to handle multiple rows in the cursors
- Evaluate the cursor status by using the cursor attributes
- Use the FOR UPDATE and WHERE CURRENT OF clauses to update or delete the current fetched row

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Summary

The Oracle server uses work areas to execute SQL statements and store processing information. You can use a PL/SQL construct called a *cursor* to name a work area and access its stored information. There are two kinds of cursors: implicit and explicit. PL/SQL implicitly declares a cursor for all SQL data manipulation statements, including queries that return only one row. For queries that return more than one row, you must explicitly declare a cursor to process the rows individually.

Every explicit cursor and cursor variable has four attributes: %FOUND, %ISOPEN %NOTFOUND, and %ROWCOUNT. When appended to the cursor variable name, these attributes return useful information about the execution of a SQL statement. You can use cursor attributes in procedural statements but not in SQL statements.

Use simple loops or cursor FOR loops to operate on the multiple rows fetched by the cursor. If you are using simple loops, you have to open, fetch, and close the cursor; however, cursor FOR loops do this implicitly. If you are updating or deleting rows, lock the rows by using a FOR UPDATE clause. This ensures that the data you are using is not updated by another session after you open the cursor. Use a WHERE CURRENT OF clause in conjunction with the FOR UPDATE clause to reference the current row fetched by the cursor.

Practice 7: Overview

This practice covers the following topics:

- Declaring and using explicit cursors to query rows of a table
- Using a cursor FOR loop
- Applying cursor attributes to test the cursor status
- **Declaring and using cursors with parameters**
- LENT OF he was a student of the last this stud Using the FOR UPDATE and WHERE CURRENT OF clauses

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Practice 7: Overview

In this practice, you apply your knowledge of cursors to process a number of rows from a table and populate another table with the results using a cursor FOR loop. You also write a cursor with parameters.

Practice 7

- 1. Create a PL/SQL block that determines the top n salaries of the employees.
 - a. Execute the script lab_07_01.sql to create a new table, top_salaries, for storing the salaries of the employees.
 - b. Accept a number n from the user where n represents the number of top n earners from the employees table. For example, to view the top five salaries, enter 5.
 - **Note:** Use the DEFINE command to define a variable p_num to provide the value for *n*. Pass the value to the PL/SQL block through an *i*SQL*Plus substitution variable.
 - c. In the declarative section, declare two variables: num of type NUMBER to accept the substitution variable p_num, sal of type employees.salary. Declare a cursor, emp_cursor, that retrieves the salaries of employees in descending order. Remember that the salaries should not be duplicated.
 - d. In the executable section, open the loop and fetch top *n* salaries and insert them into top_salaries table. You can use a simple loop to operate on the data. Also, try and use %ROWCOUNT and %FOUND attributes for the exit condition.
 - e. After inserting into the top_salaries table, display the rows with a SELECT statement. The output shown represents the five highest salaries in the employees table.

SALARY	
AND A (Pin Use	24000
PARise	17000
- ABAN ble lice	14000
Preferan	13500
trans.	13000

- f. Test a variety of special cases, such as n = 0 or where n is greater than the number of employees in the employees table. Empty the top_salaries table after each test.
- 2. Create a PL/SQL block that does the following:
 - a. Use the DEFINE command to define a variable p_deptno to provide the department ID.
 - b. In the declarative section, declare a variable deptno of type NUMBER and assign the value of p_deptno.
 - c. Declare a cursor, emp_cursor, that retrieves the last_name, salary, and manager_id of the employees working in the department specified in deptno.

- d. In the executable section use the cursor FOR loop to operate on the data retrieved. If the salary of the employee is less than 5000 and if the manager ID is either 101 or 124, display the message << last_name>> Due for a raise. Otherwise, display the message << last_name>> Not due for a raise.
- e. Test the PL/SQL block for the following cases:

	Department ID	Message
1	_0	Whalen Due for a raise
2	20	Hartstein Not Due for a raise Fay Not Due for a raise
5	50	Weiss Not Due for a raise Fripp Not Due for a raise Kaufling Not Due for a raise Vollman Not Due for a raise Mourgas Not Due for a raise
80 Russel No Partners Errazuriz		Russel Not Due for a raise Partners Not Due for a raise Errazuriz Not Due for a raise Cambrault Not Due for a raise

- 3. Write a PL/SQL block, which declares and uses cursors with parameters. In a loop, use a cursor to retrieve the department number and the department name from the departments table for a department whose department_id is less than 100. Pass the department number to another cursor as a parameter to retrieve from the employees table the details of employee last name, job, hire date, and salary of those employees whose employee_id is less than 120 and who work in that department.
 - a. In the declarative section, declare a cursor dept_cursor to retrieve department_id, department_name for those departments with department id less than 100. Order by department id.
 - b. Declare another cursor emp_cursor that takes the department number as parameter and retrieves last_name, job_id, hire_date, and salary of those employees with employee_id of less than 120 and who work in that department.
 - c. Declare variables to hold the values retrieved from each cursor. Use the %TYPE attribute while declaring variables.
 - d. Open the dept_cursor, use a simple loop and fetch values into the variables declared. Display the department number and department name.
 - e. For each department, open the emp_cursor by passing the current department number as a parameter. Start another loop and fetch the values of emp_cursor into variables and print all the details retrieved from the employees table.
 - **Note:** You may want to print a line after you have displayed the details of each department. Use appropriate attributes for the exit condition. Also determine whether a cursor is already open before opening the cursor.
 - f. Close all the loops and cursors, and end the executable section. Execute the script.

The sample output is shown below.

Department Number: 10 Department Name: Administration

Department Number: 20 Department Name: Marketing

Department Number: 30 Department Name: Purchasing

Raphaely PU_MAN 07-DEC-94 11000 Khoo PU CLERK 18-MAY-95 3100 Baida PU CLERK 24-DEC-97 2900

Tobias PU CLERK 24-JUL-97 2800

Himuro PU_CLERK 15-NOV-98 2600

Colmenares PU CLERK 10-AUG-99 2500

Department Number: 40 Department Name: Human Resources

Department Number: 50 Department Name: Shipping

Department Number: 60 Department Name: IT

Hunold IT PROG 03-JAN-90 9000

Ernst IT PROG 21-MAY-91 6000

Austin IT PROG 25-JUN-97 4800

Pataballa IT PROG 05-FEB-98 4800

Lorentz IT PROG 07-FEB-99 4200

Department Number: 70 Department Name: Public Relations

Department Number: 80 Department Name: Sales

Department Number: 90 Department Name: Executive

King AD PRES 17-JUN-87 24000

Kochhar AD_VP 21-SEP-89 17000

De Haan AD_VP 13-JAN-93 17000

PL/SQL procedure successfully completed.

- 4. Load the script lab 06 04 soln.sql.
 - a. Look for the comment "DECLARE A CURSOR CALLED emp_records TO HOLD salary, first_name, and last_name of employees" and include the declaration. Create the cursor such that it retrieves the salary, first_name, and last_name of employees in the department specified by the user (substitution variable emp_deptid). Use the FOR UPDATE clause.
 - b. Look for the comment "INCLUDE EXECUTABLE SECTION OF INNER BLOCK HERE" and start the executable block.
 - c. Only employees working in the departments with department_id 20, 60, 80,100, and 110 are eligible for raises this quarter. Check if the user has entered any of these department IDs. If the value does not match, display the message "SORRY, NO SALARY REVISIONS FOR EMPLOYEES IN THIS DEPARTMENT." If the value matches, then, open the cursor emp_records.
 - d. Start a simple loop and fetch the values into emp_sal, emp_fname, and emp_lname. Use %NOTFOUND for the exit condition.
 - e. Include a CASE expression. Use the following table as reference for the conditions in the WHEN clause of the CASE expression.

Note: In your CASE expression use the constants such as c_range1, c_hike1 which are already declared.

	salary	Hike percentage
	< 6500 PANCENS	20
	> 6500 < 9500	15
DATITI	> 9500 < 12000	8
LON	>12000	3

For example, if the salary of the employee is less than 6500, then increase the salary by 20 percent. In every WHEN clause, concatenate the first_name and last_name of the employee and store it in the INDEX BY table. Increment the value in variable i so that you can store the string in the next location. Include an UPDATE statement with the WHERE CURRENT OF clause.

- f. Close the loop. Use the %ROWCOUNT attribute and print the number of records that were modified. Close the cursor.
- g. Include a simple loop to print the names of all the employees whose salaries were revised.

Note: You already have the names of these employees in the INDEX BY table. Look for the comment "CLOSE THE INNER BLOCK" and include an END IF statement and an END statement.

f. Save your script as lab_07_04_soln.sql.

PATITAPABAN PARIDA (PPPP) Parida 9 @ gmail com) has a license to use this Student Guide.