

Objectives

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

- Identify lexical units in a PL/SQL block
- Use built-in SQL functions in PL/SQL
- Describe when implicit conversions take place and when explicit conversions have to be dealt with
- Write nested blocks and qualify variables with labels
- Write readable code with appropriate indentations

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Lesson Aim

You have learned how to declare variables and write executable statements in a PL/SQL block. In this lesson, you learn how lexical units make up a PL/SQL block. You learn to write nested blocks. You also learn about the scope and visibility of variables in the nested blocks and about qualifying them with labels.

Lexical Units in a PL/SQL Block

Lexical units:

- Are building blocks of any PL/SQL block
- Are sequences of characters including letters, numerals, tabs, spaces, returns, and symbols
- Can be classified as:
 - Identifiers
 - Delimiters
 - Literals
 - Comments

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Lexical Units in a PL/SQL Block

Lexical units include letters, numerals, special characters, tabs, spaces, returns, and symbols.

• **Identifiers:** Identifiers are the names given to PL/SQL objects. You have learned to identify valid and invalid identifiers. Recall that keywords cannot be used as identifiers.

Ouoted Identifiers:

- Make identifiers case sensitive
- Include characters such as spaces
- Use reserved words

Examples:

```
"begin date" DATE;
"end date" DATE;
"exception thrown" BOOLEAN DEFAULT TRUE;
```

All subsequent usage of these variables should have double quotation marks.

• **Delimiters:** Delimiters are symbols that have special meaning. You have already learned that the semicolon (;) is used to terminate a SQL or PL/SQL statement. Therefore, ; is the best example of a delimiter.

For more information, please refer to the *PL/SQL User's Guide and Reference*.

Lexical Units in a PL/SQL Block (continued)

Delimiters (continued)

Delimiters are simple or compound symbols that have special meaning in PL/SQL. **Simple Symbols**

Symbol	Meaning
+	Addition operator
-	Subtraction/negation operator
*	Multiplication operator
/	Division operator
=.	Equality operator
@	Remote access indicator
;	Statement terminator

Compound Symbols

Symbol	Meaning
<>	Inequality operator
! =	Inequality operator
	Concatenation operator
	Single-line comment indicator
/*	Beginning comment delimiter
*/	Ending comment delimiter
:=	Assignment operator

Note: This is only a subset and not a complete list of delimiters.

- **Literals:** Any value that is assigned to a variable is a literal. Any character, numeral, Boolean, or date value that is not an identifier is a literal. Literals are classified as:
 - Character literals: All string literals have the data type CHAR and are therefore called character literals (for example, John, 12C, 1234, and 12-JAN-1923).
 - Numeric literals: A numeric literal represents an integer or real value (for example, 428 and 1.276).
 - Boolean literals: Values that are assigned to Boolean variables are Boolean literals. TRUE, FALSE, and NULL are Boolean literals or keywords.
- **Comments:** It is good programming practice to explain what a piece of code is trying to achieve. When you include the explanation in a PL/SQL block, the compiler cannot interpret these instructions. There should be a way in which you can indicate that these instructions need not be compiled. Comments are mainly used for this purpose. Any instruction that is commented is not interpreted by the compiler.
 - Two hyphens (--) are used to comment a single line.
 - The beginning and ending comment delimiters (/* and */) are used to comment multiple lines.

PL/SQL Block Syntax and Guidelines

- Literals:
 - Character and date literals must be enclosed in single quotation marks.

```
name := 'Henderson';
```

- Numbers can be simple values or scientific notation.
- Statements can continue over several lines.

ORACLE

Copyright © 2006, Oracle. All rights reserved.

PL/SQL Block Syntax and Guidelines

A literal is an explicit numeric, character string, date, or Boolean value that is not represented by an identifier.

- Character literals include all the printable characters in the PL/SQL character set: letters, numerals, spaces, and special symbols.
- Numeric literals can be represented either by a simple value (for example, -32.5) or in scientific notation (for example, 2E5 means $2*10^5 = 200,000$).

Commenting Code

- Prefix single-line comments with two hyphens (--).
- Place multiple-line comments between the symbols /* and */.

Example

```
DECLARE
...
annual_sal NUMBER (9,2);
BEGIN -- Begin the executable section

/* Compute the annual salary based on the monthly salary input from the user */
annual_sal := monthly_sal * 12;
END; -- This is the end of the block
/
```

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Commenting Code

You should comment code to document each phase and to assist debugging. Comment the PL/SQL code with two hyphens (--) if the comment is on a single line, or enclose the comment between the symbols /* and */ if the comment spans several lines.

Comments are strictly informational and do not enforce any conditions or behavior on logic or data. Well-placed comments are extremely valuable for code readability and future code maintenance. In the example in the slide, the lines enclosed within /* and */ indicate a comment that explains the following code.

SQL Functions in PL/SQL

- Available in procedural statements:
 - Single-row number
 - Single-row character
 - Data type conversion
 - Date
 - Timestamp
 - GREATEST and LEAST
 - Miscellaneous functions
- Not available in procedural statements:
 - DECODE
 - Group functions

ORACLE

Copyright © 2006, Oracle. All rights reserved.

SQL Functions in PL/SQL

SQL provides a number of predefined functions that can be used in SQL statements. Most of these functions are valid in PL/SQL expressions.

The following functions are not available in procedural statements:

- DECODE
- Group functions: AVG, MIN, MAX, COUNT, SUM, STDDEV, and VARIANCE Group functions apply to groups of rows in a table and therefore are available only in SQL statements in a PL/SQL block.

The functions mentioned here are only a subset of the complete list.

SQL Functions in PL/SQL: Examples

Get the length of a string:

```
desc_size INTEGER(5);
prod_description VARCHAR2(70):='You can use this
product with your radios for higher frequency';
-- get the length of the string in prod_description
desc_size:= LENGTH(prod_description);
```

Convert the employee name to lowercase:

```
emp_name:= LOWER(emp_name);
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

SQL Functions in PL/SQL: Examples

SQL functions help you to manipulate data. They are grouped into the following categories:

- Number
- Character
- Conversion
- Date
- Miscellaneous

Data Type Conversion

- Convert data to comparable data types
- Are of two types:
 - Implicit conversions
 - Explicit conversions
- Some conversion functions:
 - TO CHAR
 - TO DATE
 - TO NUMBER
 - TO TIMESTAMP

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Data Type Conversion

In any programming language, converting one data type to another is a common requirement. PL/SQL can handle such conversions with scalar data types. Data type conversions can be of two types:

Implicit conversions: PL/SQL attempts to convert data types dynamically if they are mixed in a statement. Consider the following example:

```
DECLARE
  salary NUMBER(6):=6000;
  sal_hike VARCHAR2(5):='1000';
  total_salary salary%TYPE;
BEGIN
  total_salary:=salary+sal_hike;
END;
/
```

In the example shown, the variable sal_hike is of type VARCHAR2. While calculating the total salary, PL/SQL first converts sal_hike to NUMBER and then performs the operation. The result is of the NUMBER type.

Implicit conversions can be between:

- Characters and numbers
- Characters and dates

Oracle Database 10g: PL/SQL Fundamentals 3-9

Data Type Conversion (continued)

Explicit conversions: To convert values from one data type to another, use built-in functions. For example, to convert a CHAR value to a DATE or NUMBER value, use TO_DATE or TO_NUMBER, respectively.

Data Type Conversion

- date_of_joining DATE:= '02-Feb-2000';
- date_of_joining DATE:= 'February 02,2000';
- date_of_joining DATE:= TO_DATE('February
 02,2000','Month DD, YYYY');

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Data Type Conversion (continued)

Implicit and explicit conversions of the DATE data type:

- 1. This example of implicit conversion assigns the date date of joining.
- 2. PL/SQL gives you an error because the date that is being assigned is not in the default format.
- 3. Use the TO_DATE function to explicitly convert the given date in a particular format and assign it to the DATE data type variable date of joining.

Nested Blocks

PL/SQL blocks can be nested.

- An executable section (BEGIN
 ... END) can contain nested

 blocks.
- An exception section can contain nested blocks.

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Nested Blocks

One of the advantages of PL/SQL (compared to SQL) is the ability to nest statements. You can nest blocks wherever an executable statement is allowed, thus making the nested block a statement. If your executable section has code for many logically related functionalities to support multiple business requirements, you can divide the executable section into smaller blocks. The exception section can also contain nested blocks.

Nested Blocks

Example

```
DECLARE
  outer_variable VARCHAR2(20):='GLOBAL VARIABLE';
BEGIN
  DECLARE
 inner_variable VARCHAR2(20):='LOCAL VARIABLE';
BEGIN
 DBMS_OUTPUT.PUT_LINE(inner_variable);
 DBMS_OUTPUT.PUT_LINE(outer_variable);
 END;
DBMS_OUTPUT.PUT_LINE(outer_variable);
END;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Nested Blocks (continued)

The example shown in the slide has an outer (parent) block and a nested (child) block. The variable outer_variable is declared in the outer block and the variable inner variable is declared in the inner block.

outer_variable is local to the outer block but global to the inner block. When you access this variable in the inner block, PL/SQL first looks for a local variable in the inner block with that name. There is no variable with the same name in the inner block, so PL/SQL looks for the variable in the outer block. Therefore, outer_variable is considered the global variable for all the enclosing blocks. You can access this variable in the inner block as shown in the slide. Variables declared in a PL/SQL block are considered local to that block and global to all its subblocks.

The inner_variable variable is local to the inner block and is not global because the inner block does not have any nested blocks. This variable can be accessed only within the inner block. If PL/SQL does not find the variable declared locally, it looks upward in the declarative section of the parent blocks. PL/SQL does not look downward in the child blocks.

ORACLE

Variable Scope and Visibility

```
DECLARE

father_name VARCHAR2(20):='Patrick';

date_of_birth DATE:='20-Apr-1972';

BEGIN

DECLARE

child_name VARCHAR2(20):='Mike';

date_of_birth DATE:='12-Dec-2002';

BEGIN

DBMS_OUTPUT.PUT_LINE('Father''s Name: '||father_name);

DBMS_OUTPUT.PUT_LINE('Date of Birth: '||date_of_birth);

DBMS_OUTPUT.PUT_LINE('Child''s Name: '||child_name);

END;

DBMS_OUTPUT.PUT_LINE('Date of Birth: '||date_of_birth);

END;

/
```

Copyright © 2006, Oracle. All rights reserved.

Variable Scope and Visibility

The output of the block shown in the slide is as follows:

Father's Name: Patrick Date of Birth: 12-DEC-02 Child's Name: Mike Date of Birth: 20-APR-72

PL/SQL procedure successfully completed.

Examine the date of birth that is printed for father and child.

The *scope* of a variable is the portion of the program in which the variable is declared and is accessible.

The *visibility* of a variable is the portion of the program where the variable can be accessed without using a qualifier.

Scope

• The variables father_name and date_of_birth are declared in the outer block. These variables have the scope of the block in which they are declared and accessible. Therefore, the scope of these variables is limited to the outer block.

Variable Scope and Visibility (continued)

Scope (continued)

• The variables child_name and date_of_birth are declared in the inner block or the nested block. These variables are accessible only within the nested block and are not accessible in the outer block. When a variable is out of scope, PL/SQL frees the memory used to store the variable; therefore, these variables cannot be referenced.

Visibility

- The date_of_birth variable declared in the outer block has the scope even in the inner block. However, this variable is not visible in the inner block because the inner block has a local variable with the same name.
 - 1. Examine the code in the executable section of the PL/SQL block. You can print the father's name, the child's name, and the date of birth. Only the child's date of birth can be printed here because the father's date of birth is not visible.
 - 2. The father's date of birth is visible here and therefore can be printed.

You cannot have variables with the same name in a block. However, you can declare variables with the same name in two different blocks (nested blocks). The two items represented by the identifiers are distinct; changes in one do not affect the other.

Qualify an Identifier

```
<<outer>>
DECLARE
father name VARCHAR2(20):='Patrick';
date of birth DATE:='20-Apr-1972';
BEGIN
 DECLARE
 child name VARCHAR2(20):='Mike';
 date of birth DATE:='12-Dec-2002';
 BEGIN
 DBMS OUTPUT.PUT LINE('Father''s Name: '||father name);
 DBMS OUTPUT.PUT LINE('Date of Birth: '
 | outer.date of birth);
  DBMS OUTPUT.PUT LINE('Child''s Name: '| child name);
 DBMS OUTPUT.PUT LINE('Date of Birth: ' | date of birth);
 END;
END;
```

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Qualify an Identifier

A qualifier is a label given to a block. You can use a qualifier to access the variables that have scope but are not visible. Examine the code: You can now print the father's date of birth and the child's date of birth in the inner block. The outer block is labeled outer. You can use this label to access the date_of_birth variable declared in the outer block.

Because labeling is not limited to the outer block, you can label any block. The output of the code in the slide is the following:

Father's Name: Patrick Date of Birth: 20-APR-72 Child's Name: Mike Date of Birth: 12-DEC-02

PL/SQL procedure successfully completed.

ORACLE

Determining Variable Scope

```
<<outer>>
DECLARE
  sal
 NUMBER (7,2) := 60000;
 NUMBER(7,2) := sal * 0.20;
  comm
 message
 VARCHAR2(255) := ' eligible for commission';
BEGIN
  DECLARE
 NUMBER(7,2) := 50000;
 sal
 NUMBER(7,2) := 0;
 comm
 total comp NUMBER(7,2) := sal + comm;
  BEGIN
 message := 'CLERK not' | | message;
 outer.comm := sal * 0.30;
 END;
message := 'SALESMAN' | message;
END;
```

Copyright © 2006, Oracle. All rights reserved.

Determining Variable Scope

Evaluate the PL/SQL block in the slide. Determine each of the following values according to the rules of scoping:

- 1. Value of MESSAGE at position 1
- 2. Value of TOTAL_COMP at position 2
- 3. Value of COMM at position 1
- 4. Value of outer. COMM at position 1
- 5. Value of COMM at position 2
- 6. Value of MESSAGE at position 2

Operators in PL/SQL

- Logical
- Arithmetic
- Concatenation
- Parentheses to control order of operations

Same as in SQL

Exponential operator (**)

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Operators in PL/SQL

The operations in an expression are performed in a particular order depending on their precedence (priority). The following table shows the default order of operations from high priority to low priority:

Operator	Operation
**	Exponentiation
+, -	Identity, negation
*, /	Multiplication, division
+, -,	Addition, subtraction, concatenation
=, <, >, <=, >=, <>, !=, ~=, ^=,	Comparison
IS NULL, LIKE, BETWEEN, IN	
NOT	Logical negation
AND	Conjunction
OR	Inclusion

Operators in PL/SQL

Examples

Increment the counter for a loop.

```
loop_count := loop_count + 1;
```

Set the value of a Boolean flag.

```
good_sal := sal BETWEEN 50000 AND 150000;
```

Validate whether an employee number contains a value.

```
valid := (empno IS NOT NULL);
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Operators in PL/SQL (continued)

When working with nulls, you can avoid some common mistakes by keeping in mind the following rules:

- Comparisons involving nulls always yield NULL.
- Applying the logical operator NOT to a null yields NULL.
- In conditional control statements, if the condition yields NULL, its associated sequence
 of statements is not executed.

Programming Guidelines

Make code maintenance easier by:

- Documenting code with comments
- Developing a case convention for the code
- Developing naming conventions for identifiers and other objects
- Enhancing readability by indenting

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Programming Guidelines

Follow programming guidelines shown in the slide to produce clear code and reduce maintenance when developing a PL/SQL block.

Code Conventions

The following table provides guidelines for writing code in uppercase or lowercase characters to help distinguish keywords from named objects.

Category	Case Convention	Examples
SQL statements	Uppercase	SELECT, INSERT
PL/SQL keywords	Uppercase	DECLARE, BEGIN, IF
Data types	Uppercase	VARCHAR2, BOOLEAN
Identifiers and parameters	Lowercase	v_sal, emp_cursor, g_sal, p_empno
Database tables and columns	Lowercase	employees, employee_id, department_id

Indenting Code

For clarity, indent each level of code.

Example:

```
BEGIN

IF x=0 THEN

y:=1;

END IF;

END;
/
```

```
DECLARE
  deptno
 NUMBER (4);
  location id
 NUMBER (4);
BEGIN
  SELECT
 department id,
 location id
  INTO
 deptno,
 location id
  FROM
 departments
  WHERE
 department name
 = 'Sales';
END;
```

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Indenting Code

For clarity and enhanced readability, indent each level of code. To show structure, you can divide lines by using carriage returns and you can indent lines by using spaces and tabs. Compare the following IF statements for readability:

```
IF x>y THEN max:=x;ELSE max:=y;END IF;

IF x > y THEN
  max := x;

ELSE
  max := y;
END IF;
```

Summary

In this lesson, you should have learned how to:

- Use built-in SQL functions in PL/SQL
- Write nested blocks to break logically related functionalities
- Decide when to perform explicit conversions
- Qualify variables in nested blocks

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Summary

Because PL/SQL is an extension of SQL, the general syntax rules that apply to SQL also apply to PL/SQL.

A block can have any number of nested blocks defined within its executable part. Blocks defined within a block are called subblocks. You can nest blocks only in the executable part of a block. Because the exception section is also in the executable section, you can have nested blocks in that section. Ensure correct scope and visibility of the variables when you have nested blocks. Avoid using the same identifiers in the parent and child blocks.

Most of the functions available in SQL are also valid in PL/SQL expressions. Conversion functions convert a value from one data type to another. Comparison operators compare one expression to another. The result is always TRUE, FALSE, or NULL. Typically, you use comparison operators in conditional control statements and in the WHERE clause of SQL data manipulation statements. The relational operators enable you to compare arbitrarily complex expressions.

Practice 3: Overview

This practice covers the following topics:

- Reviewing scoping and nesting rules
- Writing and testing PL/SQL blocks

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Practice 3: Overview

Exercises 1 and 2 are paper based.

Practice 3

Note: It is recommended to use *i*SQL*Plus for this practice.

PL/SQL Block

```
DECLARE
 weight
 NUMBER (3) := 600;
 message
 VARCHAR2(255) := 'Product 10012';
BEGIN
  DECLARE
 weight
 NUMBER(3) := 1;
 VARCHAR2 (255) := 'Product 11001';
 message
 new_locn VARCHAR2(50) := 'Europe';
  BEGIN
 weight := weight + 1;
 new locn := 'Western ' || new locn;
  END;
 weight := weight + 1;
 message := message || ' is in stock';
 new locn := 'Western ' || new locn;
END;
/
```

- 1. Evaluate the PL/SQL block given above 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:
 - b. The value of new locn at position 1 is:
 - c. The value of weight at position 2 is:
 - d. The value of message at position 2 is:
 - e. The value of new locn at position 2 is:

Practice 3 (continued)

Scope Example

- 2. In the PL/SQL block shown above, determine the values and data types for each of the following cases.
 - a. The value of customer in the nested block is:
 - b. The value of name in the nested block is:
 - c. The value of credit rating in the nested block is:
 - d. The value of customer in the main block is:
 - e. The value of name in the main block is:
 - f. The value of credit rating in the main block is:

Practice 3 (continued)

- 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
 - b. Use multiple line comments in the executable section to comment the lines that assign values to the bind variables.
 - c. Declare two variables: fname of type VARCHAR2 and size 15, and emp_sal of type NUMBER and size 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.
- f. Calculate the contribution of the employee towards provident fund (PF). PF is 12% of the basic salary and basic salary is 45% of the salary. Use the bind variables for the calculation. Try and use only one expression to calculate the PF. Print the employee's salary and his contribution towards PF.
- g. Execute and save your script as lab_03_03_soln.sql. Sample output is shown below.

```
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 that you created in exercise 3 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.'
 - c. Modify the declaration of the empno variable to accept the user input.
 - d. Modify the select statement to include the variable empno.
 - e. Execute and save your script as lab_03_04_soln.sql. Sample output is shown below.

Practice 3 (continued)

i Input Required		
	Cancel Continu	<u>e</u>)
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.
 - c. You will use this as the skeleton script to develop the application, which was discussed in the lesson titled "Introduction."