Practice Solutions

Before you begin this practice, ensure that you have seen both the viewlets on iSQL*Plus usage.

The labs folder is the working directory where you can save your scripts. Ask your instructor for help in locating the labs folder for this course. The solutions for all practices are in the soln folder.

1. Which of the following PL/SQL blocks execute successfully?

```
a. BEGIN END;
b. DECLARE amount INTEGER(10); END;
c. DECLARE BEGIN END;
d. DECLARE amount INTEGER(10); BEGIN DBMS_OUTPUT.PUT_LINE(amount); END;
```

The block in **a** does not execute because the executable section does not have any statements. The block in **b** does not have the mandatory executable section that begins with the **BEGIN** keyword.

The block in c has all the necessary parts but the executable section does not have any statements.

- 2. Create and execute a simple anonymous block that outputs "Hello World." Execute and save this script as lab 01 02 soln.sql.
 - a. Start *i*SQL*Plus. Provide login details. The instructor will provide the necessary information.
 - b. Type the following code in the workspace.

```
SET SERVEROUTPUT ON
BEGIN
DBMS_OUTPUT.PUT_LINE(' Hello World ');
END;
```

c. Click the Execute button.

d. You should see the following output:

Hello World PL/SQL procedure successfully completed.

e. Click the Save Script button. Select the folder in which you want to save the file. Enter lab 01 02 soln.sql for the file name and click the Save button.

Note: Use *i*SQL*Plus for this practice.

1. Identify valid and invalid identifiers:

a.	today	Valid
b.	last_name	Valid
c.	today's_date	Invalid – character ''' is not allowed
d.	Number_of_days_in_February_this_year	Invalid – Too long
e.	Isleap\$year	Valid
f.	#number	Invalid – Cannot start with '#'
g.	NUMBER#	Valid
h.	number1to7	Valid

2. Identify valid and invalid variable declaration and initialization:

```
a. number_of_copies
b. PRINTER_NAME
c. deliver_to
d. by when
PLS_INTEGER;
Constant VARCHAR2(10);
Johnson;
Invalid
VARCHAR2(10):=Johnson;
Invalid
Valid
```

The declaration in \mathbf{b} is invalid because constant variables must be initialized during declaration.

The declaration in c is invalid because string literals should be enclosed within single quotes.

3. Examine the following anonymous block and choose the appropriate statement.

```
SET SERVEROUTPUT ON
DECLARE
fname VARCHAR2(20);
lname VARCHAR2(15) DEFAULT 'fernandez';
BEGIN
DBMS_OUTPUT_LINE( FNAME ||' ' ||lname);
END;
```

- a. The block executes successfully and prints "fernandez."
- b. The block produces an error because the fname variable is used without initializing.
- c. The block executes successfully and prints "null fernandez."
- d. The block produces an error because you cannot use the DEFAULT keyword to initialize a variable of type VARCHAR2.
- e. The block produces an error because the fname variable is not declared.
 - a. The block will execute successfully and print "fernandez."
- 4. Create an anonymous block. In *i*SQL*Plus, load the script lab_01_02_soln.sql, which you created in exercise 2 of practice 1 by following these instructions:

 Click the Load Script button.

Browse to select the lab_01_02_soln.sql file. Click the Load button. Your workspace will now have the code in the .sql file.

- a. Add declarative section to this PL/SQL block. In the declarative section, declare the following variables:
 - 1. Variable today of type DATE. Initialize today with SYSDATE.

```
DECLARE
today DATE:=SYSDATE;
```

2. Variable tomorrow of type today. Use %TYPE attribute to declare this variable.

```
tomorrow today%TYPE;
```

b. In the executable section initialize the variable tomorrow with an expression, which calculates tomorrow's date (add one to the value in today). Print the value of today and tomorrow after printing "Hello World."

```
BEGIN
tomorrow:=today +1;
DBMS_OUTPUT.PUT_LINE(' Hello World ');
DBMS_OUTPUT.PUT_LINE('TODAY IS : '|| today);
DBMS_OUTPUT.PUT_LINE('TOMORROW IS : ' || tomorrow);
END;
```

c. Execute and save your script as lab_02_04_soln.sql. Follow the instructions in step 2 e) of practice 1 to save the file. Sample output is as follows:

Hello World

TODAY IS: 12-JAN-04

TOMORROW IS: 13-JAN-04

PL/SQL procedure successfully completed.

- 5. Edit the lab_02_04_soln.sql script.
 - a. Add code to create two bind variables.Create bind variables basic_percent and pf_percent of type NUMBER.

```
VARIABLE basic_percent NUMBER VARIABLE pf_percent NUMBER
```

b. In the executable section of the PL/SQL block assign the values 45 and 12 to basic percent and pf percent respectively.

```
:basic_percent:=45;
:pf percent:=12;
```

c. Terminate the PL/SQL block with "/" and display the value of the bind variables by using the PRINT command.

```
/
PRINT basic_percent
PRINT pf_percent
```

OR

PRINT

d. Execute and Save your script as lab_02_05_soln.sql. Sample output is as follows:

Hello World

TODAY IS: 12-JAN-04 TOMORROW IS: 13-JAN-04

PL/SQL procedure successfully completed.

Click the Next Page button.

Note: Use *i*SQL*Plus for this practice.

```
DECLARE
 weight
 NUMBER (3) := 600;
 VARCHAR2 (255) := 'Product 10012';
 message
 BEGIN
 DECLARE
 weight
 NUMBER(3) := 1;
 message VARCHAR2(255) := 'Product 11001';
1
 BEGIN
 weight := weight + 1;
 new locn := 'Western ' | new locn;
2 -
 DND;
 weight := weight + 1;
 message := message || ' is in stock';
 new_locn := 'Western ' || new_locn;
 END;
```

- 1. Evaluate the preceding PL/SQL block and determine the data type and value of each of the following variables according to the rules of scoping.
 - a. The value of weight at position 1 is:

L

The data type is NUMBER.

b. The value of new locn at position 1 is:

Western Europe

The data type is VARCHAR2.

c. The value of weight at position 2 is:

601

The data type is NUMBER.

d. The value of message at position 2 is:

Product 10012 is in stock.

The data type is VARCHAR2.

e. The value of new locn at position 2 is:

Illegal because new locn is not visible outside the subblock.

- 2. In the preceding PL/SQL block, determine the values and data types for each of the following cases.
 - a. The value of customer in the nested block is:

201

The data type is NUMBER.F

b. The value of name in the nested block is:

Unisports

The data type is VARCHAR2.

c. The value of credit rating in the nested block is:

GOOD

The data type is VARCHAR2.

d. The value of customer in the main block is:

Womansport

The data type is VARCHAR2.

e. The value of name in the main block is:

name is not visible in the main block and you would see an error.

f. The value of credit rating in the main block is:

GOOD

The data type is VARCHAR2.

- 3. Use the same session that you used to execute the practices in Lesson 2. If you have opened a new session, then execute lab 02 05 soln.sql. Edit lab 02 05 soln.sql.
 - a. Use single line comment syntax to comment the lines that create the bind variables.

```
-- VARIABLE basic_percent NUMBER
-- VARIABLE pf_percent NUMBER
```

b. Use multiple line comments in the executable section to comment the lines that assign values to the bind variables.

```
/* :basic_percent:=45;
:pf_percent:=12; */
```

c. Declare two variables: fname of type VARCHAR2 and size 15, and emp_sal of type NUMBER and size 10.

```
fname VARCHAR2(15);
emp_sal NUMBER(10);
```

d. Include the following SQL statement in the executable section:

```
SELECT first_name, salary INTO fname, emp_sal FROM employees WHERE employee_id=110;
```

e. Change the line that prints "Hello World" to print "Hello" and the first name. You can comment the lines that display the dates and print the bind variables, if you want to.

```
DBMS_OUTPUT.PUT_LINE(' Hello '|| fname);
```

f. Calculate the contribution of the employee towards provident fund (PF). PF is 12% of the basic salary, and the basic salary is 45% of the salary. Use the bind variables for the calculation. Try to use only one expression to calculate the PF. Print the employee's salary and his contribution toward PF.

```
DBMS_OUTPUT.PUT_LINE('YOUR SALARY IS : '||emp_sal);
DBMS_OUTPUT.PUT_LINE('YOUR CONTRIBUTION TOWARDS PF:
'||emp_sal*:basic_percent/100*:pf_percent/100);
```

g. Execute and save your script as lab_03_03_soln.sql. Sample output is as follows:

```
Hello John
YOUR SALARY IS: 8200
YOUR CONTRIBUTION TOWARDS PF: 442.8
PL/SQL procedure successfully completed.
```

- 4. Accept a value at run time using the substitution variable. In this practice, you will modify the script lab 03 04.sql to accept user input.
 - a. Load the script lab_03_04.sql file.
 - b. Include the PROMPT command to prompt the user with the following message: "Please enter your employee number."

```
ACCEPT empno PROMPT 'Please enter your employee number: '
```

c. Modify the declaration of the empno variable to accept the user input.

```
empno NUMBER(6):=&empno;
```

d. Modify the select statement to include the substitution variable empno.

```
SELECT first_name, salary INTO fname, emp_sal FROM employees WHERE employee_id=empno;
```

e. Execute and save this script as lab_03_04_soln.sql. Sample output is as follows:

(i) Input Required		
	Cancel	Continue
Please enter your employee number:		

Enter 100 and click the Continue button.

Hello Steven YOUR SALARY IS: 24000 YOUR CONTRIBUTION TOWARDS PF: 1296 PL/SQL procedure successfully completed.

- 5. Execute the script lab_03_05.sql. This script creates a table called employee details.
 - a. The employee and employee_details tables have the same data. You will update the data in the employee_details table. Do not update or change the data in the employees table.
 - b. Open the script lab_03_05b.sql and observe the code in the file. Note that the code accepts the employee number and the department number from the user.

```
SET SERVEROUTPUT ON

SET VERIFY OFF

ACCEPT emp_id PROMPT 'Please enter your employee number';

ACCEPT emp_deptid PROMPT 'Please enter the department number for which salary revision is being done';

DECLARE

emp_authorization NUMBER(5);
emp_id NUMBER(5):=&emp_id;
emp_deptid NUMBER(6):=&emp_deptid;
no_such_employee EXCEPTION;
...
```

c. You use this as the skeleton script to develop the application, which was discussed in the lesson titled "Introduction."

Note: Use *i*SQL*Plus for this practice.

- 1. Create a PL/SQL block that selects the maximum department ID in the departments table and stores it in the max deptno variable. Display the maximum department ID.
 - a. Declare a variable max deptno of type NUMBER in the declarative section.

```
SET SERVEROUTPUT ON
DECLARE
max_deptno NUMBER;
```

b. Start the executable section with the keyword BEGIN and include a SELECT statement to retrieve the maximum department_id from the departments table.

```
BEGIN
SELECT MAX(department_id) INTO max_deptno FROM departments;
```

c. Display max deptno and end the executable block.

```
DBMS_OUTPUT.PUT_LINE('The maximum department_id is : ' || max_deptno);
END;
```

d. Execute and save your script as lab_04_01_soln.sql. Sample output is as follows:

The maximum department_id is: 270 PL/SQL procedure successfully completed.

- 2. Modify the PL/SQL block you created in exercise 1 to insert a new department into the departments table.
 - a. Load the script lab_04_01_soln.sql. Declare two variables: dept_name of type departments.department_name.
 Bind variable dept_id of type NUMBER.
 Assign 'Education' to dept_name in the declarative section.

```
VARIABLE dept_id NUMBER
...
dept_name departments.department_name%TYPE:= 'Education';
```

b. You have already retrieved the current maximum department number from the departments table. Add 10 to it and assign the result to dept_id.

```
:dept_id := 10 + max_deptno; ...
```

c. Include an INSERT statement to insert data into the department_name, department_id, and location_id columns of the departments table. Use values in dept_name, dept_id for department_name, department_id and use NULL for location_id.

```
INSERT INTO departments (department_id, department_name, location_id)
VALUES (:dept_id,dept_name, NULL);
```

d. Use the SQL attribute SQL%ROWCOUNT to display the number of rows that are affected.

```
DBMS_OUTPUT.PUT_LINE (' SQL%ROWCOUNT gives ' || SQL%ROWCOUNT);
...
```

e. Execute a select statement to check if the new department is inserted. You can terminate the PL/SQL block with "/" and include the SELECT statement in your script.

```
...
/
SELECT * FROM departments WHERE department_id=:dept_id;
```

f. Execute and save your script as lab_04_02_soln.sql. Sample output is as follows:

```
The maximum department_id is: 270 SQL%ROWCOUNT gives 1 PL/SQL procedure successfully completed.
```

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
280	Education		

3. In exercise 2, you set location_id to null. Create a PL/SQL block that updates the location_id to 3000 for the new department. Use the bind variable dept_id to update the row.

Note: Skip step a if you have not started a new iSQL*Plus session for this practice.

a. If you have started a new *i*SQL*Plus session, delete the department that you have added to the departments table and execute the script lab_04_02_soln.sql.

```
DELETE FROM departments WHERE department id=280;
```

b. Start the executable block with the keyword BEGIN. Include the UPDATE statement to set the location_id to 3000 for the new department. Use the bind variable dept_id in your UPDATE statement.

```
BEGIN

UPDATE departments SET location_id=3000 WHERE

department_id=:dept_id;
```

c. End the executable block with the keyword END. Terminate the PL/SQL block with "/" and include a SELECT statement to display the department that you updated.

```
END;
/
SELECT * FROM departments WHERE department_id=:dept_id;
```

d. Include a DELETE statement to delete the department that you added.

```
DELETE FROM departments WHERE department id=:dept id;
```

e. Execute and save your script as lab_04_03_soln.sql. Sample output is as follows:

PL/SQL procedure successfully completed.

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
280 Education			3000	

1 row deleted.

- 4. Load the script lab 03 05b.sql to the iSQL*Plus workspace.
 - a. Observe that the code has nested blocks. You will see the declarative section of the outer block. Look for the comment "INCLUDE EXECUTABLE SECTION OF OUTER BLOCK HERE" and start an executable section.

BEGIN

b. Include a single SELECT statement, which retrieves the employee_id of the employee working in the "Human Resources" department. Use the INTO clause to store the retrieved value in the variable emp_authorization.

```
SELECT employee_id into emp_authorization FROM
employee_details WHERE department_id=(SELECT department_id
FROM departments WHERE department_name='Human Resources');
```

c. Save your script as lab 04 04 soln.sql.

- 1. Execute the command in the file lab_05_01.sql to create the messages table. Write a PL/SQL block to insert numbers into the messages table.
 - a. Insert the numbers 1 to 10, excluding 6 and 8.
 - b. Commit before the end of the block.

```
BEGIN
FOR i in 1..10 LOOP
 If i = 6 or i = 8 THEN
 null;
 ELSE
 INSERT INTO messages(results)
 VALUES (i);
 END IF;
 END LOOP;
 COMMIT;
 END;
/
```

c. Execute a SELECT statement to verify that your PL/SQL block worked.

```
SELECT * FROM messages;
```

You should see the following output:

	RESULTS
1	
2	
3	
4	
5	
7	
9	
10	

8 rows selected.

- 2. Execute the script lab_05_02.sql. This script creates an emp table that is a replica of the employees table. It alters the emp table to add a new column, stars, of VARCHAR2 data type and size 50. Create a PL/SQL block that inserts an asterisk in the stars column for every \$1000 of the employee's salary. Save your script as lab 05 02 soln.sql.
 - a. Use the DEFINE command to define a variable called empno and initialize it to 176.

```
SET VERIFY OFF
DEFINE empno = 176
```

b. Start the declarative section of the block and pass the value of empno to the PL/SQL block through an *i*SQL*Plus substitution variable. Declare a variable asterisk of type emp.stars and initialize it to NULL. Create a variable sal of type emp.salary.

```
DECLARE
  empno emp.employee_id%TYPE := TO_NUMBER(&empno);
  asterisk emp.stars%TYPE := NULL;
  sal emp.salary%TYPE;
```

c. In the executable section, write logic to append an asterisk (*) to the string for every \$1000 of the salary. For example, if the employee earns \$8000, the string of asterisks should contain eight asterisks. If the employee earns \$12500, the string of asterisks should contain 13 asterisks.

```
BEGIN
SELECT NVL(ROUND(salary/1000), 0) INTO sal
FROM emp WHERE employee_id = empno;

FOR i IN 1..sal
LOOP
asterisk := asterisk ||'*';
END LOOP;
```

d. Update the stars column for the employee with the string of asterisks. Commit before the end of the block.

```
UPDATE emp SET stars = asterisk
 WHERE employee_id = empno;
 COMMIT;
END;
```

e. Display the row from the emp table to verify whether your PL/SQL block has executed successfully.

```
SELECT employee_id,salary, stars
FROM emp WHERE employee_id=&empno;
```

f. Execute and save your script as lab 05 02 soln.sql. The output is as follows:

EMPLOYEE_ID	SALARY	STARS
176	8600	*****

- 3. Load the script lab 04 04 soln.sql, which you created in exercise 4 of Practice 4.
 - a. Look for the comment "INCLUDE SIMPLE IF STATEMENT HERE" and include a simple IF statement to check if the values of emp_id and emp_authorization are the same.

IF (emp id=emp authorization) THEN

b. Save your script as lab_05_03_soln.sql.

- 1. Write a PL/SQL block to print information about a given country.
 - a. Declare a PL/SQL record based on the structure of the countries table.
 - b. Use the DEFINE command to define a variable countryid. Assign CA to countryid. Pass the value to the PL/SQL block through an *i*SQL*Plus substitution variable.

```
SET SERVEROUTPUT ON
SET VERIFY OFF
DEFINE countryid = CA
```

c. In the declarative section, use the %ROWTYPE attribute and declare the variable country record of type countries.

```
DECLARE country_record countries%ROWTYPE;
```

d. In the executable section, get all the information from the countries table by using countryid. Display selected information about the country. Sample output is as follows:

Country Id: CA Country Name: Canada Region: 2 PL/SQL procedure successfully completed.

e. You may want to execute and test the PL/SQL block for the countries with the IDs DE, UK, US.

- 2. Create a PL/SQL block to retrieve the name of some departments from the departments table and print each department name on the screen, incorporating an INDEX BY table. Save the script as lab_06_02_soln.sql.
 - a. Declare an INDEX BY table dept_table_type of type departments.department_name. Declare a variable my_dept_table of type dept_table_type to temporarily store the name of the departments.

```
SET SERVEROUTPUT ON

DECLARE

TYPE dept_table_type is table of departments.department_name%TYPE

INDEX BY PLS_INTEGER;

my_dept_table dept_table_type;
```

b. Declare two variables: loop_count and deptno of type NUMBER. Assign 10 to loop_count and 0 to deptno.

```
loop_count NUMBER (2):=10;
deptno NUMBER (4):=0;
```

c. Using a loop, retrieve the name of 10 departments and store the names in the INDEX BY table. Start with department_id 10. Increase deptno by 10 for every iteration of the loop. The following table shows the department_id for which you should retrieve the department_name and store in the INDEX BY table.

DEPARTMENT_ID	DEPARTMENT_NAME
10	Administration
20	Marketing
30	Purchasing
40	Human Resources
50	Shipping
60	IT
70	Public Relations
80	Sales
90	Executive
100	Finance

```
BEGIN

FOR i IN 1..loop_count
LOOP
 deptno:=deptno+10;
 SELECT department_name
 INTO my_dept_table(i)
 FROM departments
 WHERE department_id = deptno;
END LOOP;
```

d. Using another loop, retrieve the department names from the INDEX BY table and display them.

```
FOR i IN 1..loop_count
  LOOP
 DBMS_OUTPUT.PUT_LINE (my_dept_table(i));
  END LOOP;
END;
```

e. Execute and save your script as lab_06_02_soln.sql. The output is as follows:

Administration
Marketing
Purchasing
Human Resources
Shipping
IT
Public Relations
Sales
Executive
Finance

PL/SQL procedure successfully completed.

- 3. Modify the block that you created in exercise 2 to retrieve all information about each department from the departments table and display the information. Use an INDEX BY table of records.
 - a. Load the script lab_06_02_soln.sql.
 - b. You have declared the INDEX BY table to be of type departments.department_name. Modify the declaration of the INDEX BY table, to temporarily store the number, name, and location of all the departments. Use the %ROWTYPE attribute.

c. Modify the select statement to retrieve all department information currently in the departments table and store it in the INDEX BY table.

```
BEGIN
  FOR i IN 1..loop_count
LOOP
 deptno := deptno + 10;
 SELECT *
 INTO my_dept_table(i)
 FROM departments
 WHERE department_id = deptno;
END LOOP;
```

d. Using another loop, retrieve the department information from the INDEX BY table and display the information. Sample output is as follows:

```
FOR i IN 1..loop_count

LOOP

DBMS_OUTPUT.PUT_LINE ('Department Number: ' ||

my_dept_table(i).department_id

|| ' Department Name: ' || my_dept_table(i).department_name

|| ' Manager Id: '|| my_dept_table(i).manager_id

|| ' Location Id: ' || my_dept_table(i).location_id);

END LOOP;

END;
```

Department Number: 10 Department Name: Administration Manager

ld: 200 Location ld: 1700

Department Number: 20 Department Name: Marketing Manager Id:

201 Location Id: 1800

Department Number: 30 Department Name: Purchasing Manager Id:

114 Location Id: 1700

Department Number: 40 Department Name: Human Resources

Manager Id: 203 Location Id: 2400

Department Number: 50 Department Name: Shipping Manager Id:

121 Location Id: 1500

Department Number: 60 Department Name: IT Manager Id: 103

Location Id: 1400

Department Number: 70 Department Name: Public Relations

Manager Id: 204 Location Id: 2700

Department Number: 80 Department Name: Sales Manager Id: 145

Location ld: 2500

Department Number: 90 Department Name: Executive Manager Id:

100 Location Id: 1700

Department Number: 100 Department Name: Finance Manager Id:

108 Location Id: 1700

PL/SQL procedure successfully completed.

- 4. Load the script lab 05 03 soln.sql.
 - a. Look for the comment "DECLARE AN INDEX BY TABLE OF TYPE VARCHAR2(50). CALL IT ename table type" and include the declaration.

```
TYPE ename_table_type IS TABLE OF
 VARCHAR2(50) INDEX BY PLS_INTEGER;
```

b. Look for the comment "DECLARE A VARIABLE ename_table OF TYPE ename table type" and include the declaration.

```
ename table ename_table_type;
```

c. Save your script as lab 06 04 soln.sql.

- 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.

```
DELETE FROM top_salaries;
DEFINE p_num = 5
```

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.

```
DECLARE
  num NUMBER(3) := &p_num;
  sal employees.salary%TYPE;
  CURSOR emp_cursor IS
 SELECT distinct salary
 FROM employees
 ORDER BY salary DESC;
```

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.

```
/
SELECT * FROM top_salaries;
```

SALARY	
	24000
	17000
	14000
	13500
	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.

```
SET SERVEROUTPUT ON
SET VERIFY OFF
SET ECHO OFF
DEFINE p_deptno = 10
```

b. In the declarative section, declare a variable deptno of type NUMBER and assign the value of p deptno.

```
DECLARE
deptno NUMBER := &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.

```
CURSOR emp_cursor IS

SELECT last_name, salary, manager_id

FROM employees

WHERE department_id = 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.

```
BEGIN
FOR emp_record IN emp_cursor
LOOP
 IF emp_record.salary < 5000 AND (emp_record.manager_id=101 OR
emp_record.manager_id=124) THEN
 DBMS_OUTPUT.PUT_LINE (emp_record.last_name || ' Due for a raise');
 ELSE
 DBMS_OUTPUT.PUT_LINE (emp_record.last_name || ' Not Due for a
raise');
 END IF;
 END LOOP;
END;</pre>
```

e. Test the PL/SQL block for the following cases:

Department ID	Message
10	Whalen Due for a raise
20	Hartstein Not Due for a raise Fay Not Due for a raise
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 Rajs Due for a raise
80	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.

```
SET SERVEROUTPUT ON

DECLARE

CURSOR dept_cursor IS

SELECT department_id, department_name

FROM departments

WHERE department_id < 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.

```
CURSOR emp_cursor(v_deptno NUMBER) IS

SELECT last_name,job_id,hire_date,salary

FROM employees

WHERE department_id = v_deptno

AND employee_id < 120;
```

c. Declare variables to hold the values retrieved from each cursor. Use the %TYPE attribute while declaring variables.

```
current_deptno departments.department_id%TYPE;
current_dname departments.department_name%TYPE;
ename employees.last_name%TYPE;
job employees.job_id%TYPE;
hiredate employees.hire_date%TYPE;
sal employees.salary%TYPE;
```

d. Open the dept_cursor, use a simple loop and fetch values into the variables declared. Display the department number and department name.

```
BEGIN

OPEN dept_cursor;

LOOP

FETCH dept_cursor INTO current_deptno,current_dname;

EXIT WHEN dept_cursor%NOTFOUND;

DBMS_OUTPUT.PUT_LINE ('Department Number : ' ||

current_deptno || ' Department Name : ' || current_dname);
```

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 check if a cursor is already open before opening the cursor.

```
IF emp_cursor%ISOPEN THEN
 CLOSE emp_cursor;
END IF;
OPEN emp_cursor (current_deptno);
LOOP
 FETCH emp_cursor INTO ename, job, hiredate, sal;
 EXIT WHEN emp_cursor%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE (ename || ' ' || job || ' ' || hiredate
|| ' ' || sal);
END LOOP;
DBMS_OUTPUT.PUT_LINE('------');
CLOSE emp_cursor;
```

f. Close all the loops and cursors, and end the executable section. Execute the script.

```
END LOOP;
 CLOSE dept_cursor;
END;
```

The sample output is as follows:

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.

```
CURSOR emp_records IS SELECT salary,first_name,last_name
FROM employee_details WHERE department_id=emp_deptid
FOR UPDATE;
```

b. Look for the comment "INCLUDE EXECUTABLE SECTION OF INNER BLOCK HERE" and start the executable block.

BEGIN

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, open the cursor emp_records.

```
IF (emp_deptid NOT IN (20,60,80,100,110)) THEN
DBMS_OUTPUT.PUT_LINE ('SORRY, NO SALARY REVISIONS FOR
EMPLOYEES IN THIS DEPARTMENT');
ELSE
 OPEN 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.

```
LOOP
FETCH emp_records INTO emp_sal,emp_fname,emp_lname;
EXIT WHEN emp_records%NOTFOUND;
```

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 expressions use the constants such as c_range1, c_hike1 that are already declared.

salary	Hike percentage
< 6500	20
> 6500 < 9500	15
> 9500 < 12000	8
>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.

```
CASE
 WHEN
 emp sal<c range1 THEN
 ename table(i):=emp fname||' '||emp lname;
 i := i+1;
 UPDATE employee details SET salary=emp sal + (emp sal*c hike1)
 WHERE CURRENT OF emp records;
 emp sal<c range2 THEN
 ename table(i):=emp fname||' '||emp lname;
 i := i+1;
 UPDATE employee details SET salary=emp sal+(emp sal*c hike2)
 WHERE CURRENT OF emp records;
 WHEN (emp_sal<c range3) THEN
 ename table(i):=emp fname||' '||emp lname;
 i := i+1;
 UPDATE employee details SET salary=emp sal+(emp sal*c hike3)
 WHERE CURRENT OF emp records;
 ename table(i):=emp fname||' '||emp lname;
 i := i+1;
 UPDATE employee details SET salary=emp sal+(emp sal*c hike4)
 WHERE CURRENT OF emp records;
 END CASE;
```

f. Close the loop. Use the %ROWCOUNT attribute and print the number of records that were modified. Close the cursor.

```
END LOOP;

DBMS_OUTPUT.PUT_LINE ('NUMBER OF RECORDS MODIFIED :
 '||emp_records%ROWCOUNT);
CLOSE emp_records;
```

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

```
DBMS_OUTPUT.PUT_LINE ('The following employees'' salaries are updated');
FOR i IN ename_table.FIRST..ename_table.LAST
 LOOP
 DBMS_OUTPUT.PUT_LINE(ename_table(i));
 END LOOP;
END IF;
END;
```

h. Save your script as lab 07 04 soln.sql.

- 1. The purpose of this example is to show the usage of predefined exceptions. Write a PL/SQL block to select the name of the employee with a given salary value.
 - a. Delete all the records in the messages table. Use the DEFINE command to define a variable sal and initialize it to 6000.

```
DELETE FROM MESSAGES;
SET VERIFY OFF
DEFINE sal = 6000
```

b. In the declarative section declare two variables: ename of type employees.last_name and emp_sal of type employees.salary. Pass the value of the substitution variables to emp_sal.

```
DECLARE
  ename employees.last_name%TYPE;
  emp_sal  employees.salary%TYPE := &sal;
```

c. In the executable section retrieve the last names of employees whose salaries are equal to the value in emp_sal.

Note: Do not use explicit cursors.

If the salary entered returns only one row, insert into the messages table the employee's name and the salary amount.

```
BEGIN

SELECT last_name
INTO ename
FROM employees
WHERE salary = emp_sal;
INSERT INTO messages (results)
VALUES (ename | | ' - ' | | emp_sal);
```

d. If the salary entered does not return any rows, handle the exception with an appropriate exception handler and insert into the messages table the message "No employee with a salary of *salary*"."

```
EXCEPTION

WHEN no_data_found THEN

INSERT INTO messages (results)

VALUES ('No employee with a salary of '|| TO_CHAR(emp_sal));
```

e. If the salary entered returns more than one row, handle the exception with an appropriate exception handler and insert into the messages table the message "More than one employee with a salary of <salary>."

```
WHEN too_many_rows THEN
INSERT INTO messages (results)
```

```
VALUES ('More than one employee with a salary of '||
 TO_CHAR(emp_sal));
```

f. Handle any other exception with an appropriate exception handler and insert into the messages table the message "Some other error occurred."

```
WHEN others THEN
INSERT INTO messages (results)
VALUES ('Some other error occurred.');
END;
```

g. Display the rows from the messages table to check whether the PL/SQL block has executed successfully. Sample output is as follows:

```
/
SELECT * FROM messages;
```

RESULTS

More than one employee with a salary of 6000

- 2. The purpose of this example is to show how to declare exceptions with a standard Oracle Server error. Use the Oracle server error ORA-02292 (integrity constraint violated child record found).
 - a. In the declarative section declare an exception childrecord_exists. Associate the declared exception with the standard Oracle server error -02292.

```
SET SERVEROUTPUT ON

DECLARE

childrecord_exists EXCEPTION;

PRAGMA EXCEPTION_INIT(childrecord_exists, -02292);
```

b. In the executable section display "Deleting department 40....". Include a DELETE statement to delete the department with department_id 40.

```
BEGIN
 DBMS_OUTPUT.PUT_LINE(' Deleting department 40.....');
 delete from departments where department_id=40;
```

c. Include an exception section to handle the childrecord_exists exception and display the appropriate message. Sample output is as follows:

```
EXCEPTION

WHEN childrecord_exists THEN

DBMS_OUTPUT.PUT_LINE(' Cannot delete this department. There are employees in this department (child records exist.)');

END;
```

Deleting department 40......

Cannot delete this department. There are employees in this department (child records exist.)

PL/SQL procedure successfully completed.

- 3. Load the script lab_07_04_soln.sql.
 - a. Observe the declarative section of the outer block. Note that the no such employee exception is declared.
 - b. Look for the comment "RAISE EXCEPTION HERE." If the value of emp_id is not between 100 and 206, then raise the no such employee exception.

```
IF (emp_id NOT BETWEEN 100 AND 206) THEN
RAISE no_such_employee;
END IF;
```

c. Look for the comment "INCLUDE EXCEPTION SECTION FOR OUTER BLOCK" and handle the exceptions no_such_employee and too_many_rows. Display appropriate messages when the exceptions occur. The employees table has only one employee working in the HR department and therefore the code is written accordingly. The too_many_rows exception is handled to indicate that the select statement retrieves more than one employee working in the HR department.

```
EXCEPTION

WHEN no_such_employee THEN

DBMS_OUTPUT.PUT_LINE ('NO EMPLOYEE EXISTS WITH THE

GIVEN EMPLOYEE NUMBER: PLEASE CHECK');

WHEN TOO_MANY_ROWS THEN

DBMS_OUTPUT.PUT_LINE (' THERE IS MORE THAN ONE

EMPLOYEE IN THE HR DEPARTMENT. ');
```

d. Close the outer block.

```
END;
```

- e. Save your script as lab 08 03 soln.sql.
- f. Execute the script. Enter the employee number and the department number and observe the output. Enter different values and check for different conditions. The sample output for employee ID 203 and department ID 100 is as follows:

NUMBER OF RECORDS MODIFIED: 6
The following employees' salaries are updated
Nancy Greenberg
Daniel Faviet
John Chen
Ismael Sciarra
Jose Manuel Urman
Luis Popp
PL/SQL procedure successfully completed.

- 1. In *i*SQL*Plus, load the script lab_02_04_soln.sql that you created for exercise 4 of practice 2.
 - a. Modify the script to convert the anonymous block to a procedure called greet.

```
CREATE PROCEDURE greet IS
  today DATE:=SYSDATE;
  tomorrow today%TYPE;
...
```

- b. Execute the script to create the procedure.
- c. Save this script as lab 09 01 soln.sql.
- d. Click the Clear button to clear the workspace.
- e. Create and execute an anonymous block to invoke the procedure greet. Sample output is as follows:

```
BEGIN
greet;
END;
```

Hello World

TODAY IS: 20-JAN-04 TOMORROW IS: 21-JAN-04

PL/SQL procedure successfully completed.

- 2. Load the script lab 09 01 soln.sql.
 - a. Drop the procedure greet by issuing the following command:

```
DROP PROCEDURE greet
```

b. Modify the procedure to accept an argument of type VARCHAR2. Call the argument name.

```
CREATE PROCEDURE greet(name VARCHAR2) IS
  today DATE:=SYSDATE;
  tomorrow today%TYPE;
```

c. Print Hello < name > instead of printing Hello World.

```
BEGIN
 tomorrow:=today +1;
 DBMS_OUTPUT_LINE(' Hello '|| name);
```

- d. Save your script as lab 09 02 soln.sql.
- e. Execute the script to create the procedure.

f. Create and execute an anonymous block to invoke the procedure greet with a parameter. Sample output is as follows:

```
BEGIN
  greet('Neema');
END;
```

Hello Neema

TODAY IS: 20-JAN-04

TOMORROW IS: 21-JAN-04

PL/SQL procedure successfully completed.