Overview of PL/SQL

About PL/SQL

- PL/SQL is an extension to SQL with design features of programming languages.
- Data manipulation and query statements of SQL are included within procedural units of code.

PL/SQL Environment

Benefits of PL/SQL

Benefits of PL/SQL

Improve performance

Benefits of PL/SQL

Modularize program development

Benefits of PL/SQL

- It is portable.
- You can declare identifiers.
- You can program with procedural language control structures.
- It can handle errors.

Declaring Variables

PL/SQL Block Structure

PL/SQL Block Structure

```
DECLARE
  v variable VARCHAR2(5);
BEGIN
  SELECT
 column name
 v variable
 INTO
 FROM
 table name;
EXCEPTION
 DECLARE
  WHEN exception name THEN
 BEGIN
END;
 EXCEPTION
 END;
```


Block Types

Anonymous

[DECLARE]

BEGIN
--statements

[EXCEPTION]

END;

Procedure

PROCEDURE name
IS
BEGIN
--statements
[EXCEPTION]
END;

Function

FUNCTION name
RETURN datatype
IS
BEGIN
--statements
RETURN value;
[EXCEPTION]
END;

Program Constructs

Use of Variables

- Use variables for:
 - Temporary storage of data
 - Manipulation of stored values
 - Reusability
 - Ease of maintenance

Handling Variables in PL/SQL

- Declare and initialize variables in the declaration section.
- Assign new values to variables in the executable section.
- Pass values into PL/SQL blocks through parameters.
- View results through output variables.

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - LOB (large objects)
- Non-PL/SQL variables: Bind and host variables

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - LOB (large objects)
- Non-PL/SQL variables: Bind and host variables

Declaring PL/SQL Variables

Syntax

```
identifier [CONSTANT] datatype [NOT NULL]
[:= | DEFAULT expr];
```

eelqmexE

Declaring PL/SQL Variables

Guidelines

- Follow naming conventions.
- Initialize variables designated as NOT NULL and CONSTANT.
- Initialize identifiers by using the assignment operator (:=) or the DEFAULT reserved word.
- Declare at most one identifier per line.

Naming Rules

- Two variables can have the same name, provided they are in different blocks.
- The variable name (identifier) should not be the same as the name of table columns used in the block.

```
Adopt a naming convention for
 for example, vienpho
DECLARE
  empno
 NUMBER (4);
BEGIN
  SELECT
 empno
  INTO
 empno
  FROM
 emp
  WHERE
 ename = 'SMITH';
END;
```


Assigning Values to Variables

Syntax

```
• identifier := expr;
```

eelqmexE

wen rot etaberth beniteberg a teC employees.

```
v hiredate := '31-DEC-98';
```

Set the employee name to Maduro.

```
v ename := 'Maduro';
```


Variable Initialization and Keywords

- Using:
 - Assignment operator (:=)
 - DEFAULT keyword
 - NOT NULL constraint

Base Scalar Datatypes

- VARCHAR2 (maximum_length)
- NUMBER [(precision, scale)]
- DATE
- CHAR [(maximum_length)]
- -LONG
- LONG RAW
- BOOLEAN
- BINARY INTEGER
- PLS_INTEGER

Scalar Variable Declarations

Examples

The %TYPE Attribute

- Declare a variable according to:
 - A database column definition
 - Another previously declared variable
- Prefix %TYPE with:
 - The database table and column
 - The previously declared variable name

Declaring Variables with the %TYPE Attribute

Examples

```
v_ename emp.ename%TYPE;
v_balance NUMBER(7,2);
v_min_balance v_balance%TYPE := 10;
...
```


Declaring Boolean Variables

- Only the values TRUE, FALSE, and NULL can be assigned to a Boolean variable.
- The variables are connected by the logical operators AND, OR, and NOT.
- The variables always yield TRUE,
 FALSE, or NULL.
- Arithmetic, character, and date expressions can be used to return a Boolean value.

PL/SQL Record Structure

DBMS_OUTPUT.PUT_LINE

- An Oracle-supplied packaged procedure
- An alternative for displaying data from a PL/SQL block
- Must be enabled in SQL*Plus with SET SERVEROUTPUT ON

Writing Executable Statements

Objectives

- After completing this lesson, you should be able to do the following:
 - Recognize the significance of the executable section
 - Write statements in the executable section
 - Describe the rules of nested blocks
 - Execute and test a PL/SQL block
 - Use coding conventions

PL/SQL Block Syntax and Guidelines

- Statements can continue over several lines.
- Lexical units can be separated by:
 - Spaces
 - Delimiters
 - Identifiers
 - Literals
 - Comments

PL/SQL Block Syntax and Guidelines

- Identifiers
 - Can contain up to 30 characters
 - Cannot contain reserved words unless enclosed in double quotation marks
 - Must begin with an alphabetic character
 - Should not have the same name as a database table column name

PL/SQL Block Syntax and Guidelines

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

```
v_ename := 'Henderson';
```

- Numbers can be simple values or scientific notation.
- A PL/SQL block is terminated by a slash(/) on a line by itself.

Commenting Code

- Prefix single-line comments with two dashes (--).
- Place multi-line comments between the symbols /* and */.
- Example

```
v_sal NUMBER (9,2);
BEGIN
/* Compute the annual salary based on the
 monthly salary input from the user */
v_sal := &p_monthly_sal * 12;
END; -- This is the end of the block
```


SQL Functions in PL/SQL

- Available in procedural statements:
 - Single-row number
 - Single-row character
 - Datatype conversion
 - Date
- Not available in procedu al statements:
 - DECODE
 - Group functions

Same as in SQL

PL/SQL Functions

- Examples
 - Build the mailing list for a company.

Convert the employee name to lowercase.

```
v_ename := LOWER(v_ename);
```


Datatype Conversion

- Convert data to comparable datatypes.
- Mixed datatypes can result in an error and affect performance.
- Conversion functions:
 - TO CHAR
 - TO_DATE
 - TO_NUMBER

```
DECLARE

v_date VARCHAR2(15);

BEGIN

SELECT TO_CHAR(hiredate,

'MON. DD, YYYY')

INTO v_date

FROM emp

WHERE empno = 7839;

END;
```


Datatype Conversion

This statement produces a compilation error if the variable v_date is declared as datatype DATE.

```
v_date := 'January 13, 1998';
```

To correct the error, use the TO_DATE conversion function.

Nested Blocks and Variable Scope

- Statements can be nested wherever an executable statement is allowed.
- A nested block becomes a statement.
- An exception section can contain nested blocks.
- The scope of an object is the region of the program that can refer to the object.

Nested Blocks and Variable Scope

- An identifier is visible in the regions in which you can reference the unqualified identifier:
 - A block can look up to the enclosing block.
 - A block cannot look down to enclosed blocks.

Nested Blocks and Variable Scope

Example

```
x BINARY_INTEGER;
BEGIN
DECLARE
y NUMBER;
BEGIN
END;
END;
```

Operators in PL/SQL

Operators in PL/SQL

- Examples
 - Increment the counter for a loop.

```
v_count := v_count + 1;
```

Set the value of a Boolean flag.

```
v_equal := (v_n1 = v_n2);
```

 Validate an employee number if it contains a value.

```
v_valid := (v_empno IS NOT NULL);
```


Code Naming Conventions

- Avoid ambiguity:
 - The names of local variables and formal parameters take precedence over the names of database tables.
 - The names of columns take precedence over the names of local variables.

Interacting with the Oracle Server

SQL Statements in PL/SQL

- Extract a row of data from the database by using the SELECT command. Only a single set of values can be returned.
- Make changes to rows in the database by using DML commands.
- Control a transaction with the COMMIT,
 ROLLBACK, or SAVEPOINT command.
- Determine DML outcome with implicit cursors.

SELECT Statements in PL/SQL

 Retrieve data from the database with SELECT.

Svntax

SELECT Statements in PL/SQL

- The INTO clause is required.
- Example

```
DECLARE

v_deptno NUMBER(2);
v_loc VARCHAR2(15);

BEGIN

SELECT deptno, loc
INTO v_deptno, v_loc
FROM dept
WHERE dname = 'SALES';
...
END;
```


Retrieving Data in PL/SQL

 Retrieve the order date and the ship date for the specified order.

Example

```
DECLARE

v_orderdate ord.orderdate%TYPE;
v_shipdate ord.shipdate%TYPE;

BEGIN

SELECT orderdate, shipdate
INTO v_orderdate, v_shipdate
FROM ord
WHERE id = 620;
...
END;
```


Retrieving Data in PL/SQL

- Return the sum of the salaries for all employees in the specified department.
- Example

```
DECLARE
  v_sum_sal emp.sal%TYPE;
  v_deptno NUMBER NOT NULL := 10;
BEGIN
  SELECT SUM(sal) -- group function
  INTO v_sum_sal
  FROM emp
  WHERE deptno = v_deptno;
END;
```


Manipulating Data Using PL/SQL

- Make changes to database tables by using DML commands:
 - INSERT
 - UPDATE
 - DELETE

Inserting Data

- Add new employee information to the emptable.
- Example

```
BEGIN
INSERT INTO emp(empno, ename, job, deptno)
VALUES (empno_sequence.NEXTVAL, 'HARDING',
'CLERK', 10);
END;
```


Updating Data

- Increase the salary of all employees in the emp table who are Analysts.
- Example

```
DECLARE

v_sal_increase emp.sal%TYPE := 2000;

BEGIN

UPDATE emp

SET sal = sal + v_sal_increase

WHERE job = 'ANALYST';

END;
```


Deleting Data

- Delete rows that belong to department 10 from the emp table.
- Example

```
DECLARE
  v_deptno emp.deptno%TYPE := 10;
BEGIN
  DELETE FROM emp
  WHERE deptno = v_deptno;
END;
```


Naming Conventions

- Use a naming convention to avoid ambiguity in the WHERE clause.
- Database columns and identifiers should have distinct names.
- Syntax errors can arise because PL/SQL checks the database first for a column in the table.

Naming Conventions

```
DECLARE
 orderdate ord.orderdate%TYPE;
  shipdate
 ord.shipdate%TYPE;
  ordid ord.ordid%TYPE := 601;
BEGIN
 SELECT orderdate, shipdate
  INTO orderdate, shipdate
  FROM ord
  WHERE ordid = ordid;
END;
SQL> /
DECLARE
ERROR at line 1:
ORA-01422: exact fetch returns more than requested
number of rows
ORA-06512: at line 6
```

COMMIT and ROLLBACK Statements

- Initiate a transaction with the first DML command to follow a COMMIT or ROLLBACK.
- Use COMMIT and ROLLBACK SQL statements to terminate a transaction explicitly.

SQL Cursor

- A cursor is a private SQL work area.
- There are two types of cursors:
 - Implicit cursors
 - Explicit cursors
- The Oracle Server uses implicit cursors to parse and execute your SQL statements.
- Explicit cursors are explicitly declared by the programmer.

SQL Cursor Attributes

 Using SQL cursor attributes, you can test the outcome of your SQL

SQL%ROWCOUNT	Number of rows affected by the most recent SQL statement (an integer value)
SQL%FOUND	Boolean attribute that evaluates to TRUE if the most recent SQL statement affects one or more rows
SQL%NOTFOUND	Boolean attribute that evaluates to TRUE if the most recent SQL statement does not affect any rows
SQL%ISOPEN	Always evaluates to FALSE because PL/SQL closes implicit cursors immediately after they are executed

SQL Cursor Attributes

- Delete rows that have the specified order number from the ITEM table.
 Print the number of rows deleted.
- Example

Writing Control Structures

Controlling PL/SQL Flow of Execution

- You can change the logical flow of statements using conditional IF statements and loop control structures.
- Conditional IF statements
 - IF-THEN-END IF
 - IF-THEN-ELSE-END IF
 - IF-THEN-ELSIF-END IF

IF Statements

Syntax

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```

Simple IF statement:

Set the manager ID to 22 if the employee name is Osborne.

```
IF v_ename = 'OSBORNE' THEN
  v_mgr := 22;
END IF;
```


Simple IF Statements

- Set the job title to Salesman, the department number to 35, and the commission to 20% of the current salary if the last name is Miller.
- Example

IF-THEN-ELSE Statement Execution Flow

IF-THEN-ELSE Statements

- Set a flag for orders where there are fewer than five days between order date and ship date.
- Example

```
IF v_shipdate - v_orderdate < 5 THEN
  v_ship_flag := 'Acceptable';
ELSE
  v_ship_flag := 'Unacceptable';
END IF;
...</pre>
```


IF-THEN-ELSIF Statement Execution Flow

IF-THEN-ELSIF Statements

- For a given value, calculate a percentage of that value based on a condition.
- Example

```
. . .
IF v_start > 100 THEN
 v_start := 2 * v_start;
ELSIF v_start >= 50 THEN
 v_start := .5 * v_start;
ELSE
 v_start := .1 * v_start;
END IF;
. . . .
```


Building Logical Conditions

- You can handle null values with the IS NULL operator.
- Any arithmetic expression containing a null value evaluates to NULL.
- Concatenated expressions with null values treat null values as an empty string.

Logic Tables

 Build a simple Boolean condition with a comparison operator.

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

Boolean Conditions

 What is the value of V_FLAG in each case?

```
v_flag := v_reorder_flag AND v_available_flag;
```

V_REORDER_FLAG	V_AVAILABLE_FLAG	V_FLAG
TRUE	TRUE	TRUE
TRUE	FALSE	FALSE
NULL	TRUE	NULL
NULL	FALSE	FALSE

Iterative Control: LOOP Statements

- Loops repeat a statement or sequence of statements multiple times.
- There are three loop types:
 - Basic loop
 - FOR loop
 - WHILE loop

Basic Loop

Syntax

```
LOOP -- delimiter

statement1; -- statements

EXIT [WHEN condition]; -- EXIT statement

END LOOP; -- delimiter
```


Basic Loop

Example

```
DECLARE
  v_ordid item.ordid%TYPE := 601;
  v_counter NUMBER(2) := 1;
BEGIN
  LOOP
 INSERT INTO item(ordid, itemid)
 VALUES(v_ordid, v_counter);
 v_counter := v_counter + 1;
 EXIT WHEN v_counter > 10;
END LOOP;
END;
```


FOR Loop

Syntax

```
FOR counter in [REVERSE]
 lower_bound..upper_bound LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

- Use a FOR loop to shortcut the test for the number of iterations.
- Do not declare the counter; it is declared implicitly.

FOR Loop

Guidelines

- Reference the counter within the loop only;
 it is undefined outside the loop.
- Use an expression to reference the existing value of a counter.
- Do not reference the counter as the target of an assignment.

FOR Loop

 Insert the first 10 new line items for order number 601.

Example

```
DECLARE
  v_ordid item.ordid%TYPE := 601;
BEGIN
  FOR i IN 1..10 LOOP
 INSERT INTO item(ordid, itemid)
 VALUES(v_ordid, i);
  END LOOP;
END;
```

WHILE Loop

Syntax

```
WHILE condition LOOP Condition is statement1; evaluated at the beginning of each iteration.

END LOOP;
```

 Use the WHILE loop to repeat statements while a condition is TRUE.

WHILE Loop

Example

```
ACCEPT p_new_order PROMPT 'Enter the order number: '
ACCEPT p_items -
PROMPT 'Enter the number of items in this order: '
DECLARE
v_count NUMBER(2) := 1;
BEGIN
WHILE v_count <= &p_items LOOP
INSERT INTO item (ordid, itemid)
VALUES (&p_new_order, v_count);
v_count := v_count + 1;
END LOOP;
COMMIT;
END;
/
```


Nested Loops and Labels

- Nest loops to multiple levels.
- Use labels to distinguish between blocks and loops.
- Exit the outer loop with the EXIT statement referencing the label.

Nested Loops and Labels

```
BEGIN

<<Outer_loop>>
LOOP
 v_counter := v_counter+1;
EXIT WHEN v_counter>10;
 <<Inner_loop>>
LOOP
 ...
 EXIT Outer_loop WHEN total_done = 'YES';
 -- Leave both loops
 EXIT WHEN inner_done = 'YES';
 -- Leave inner loop only
 ...
 END LOOP Inner_loop;
 ...
END LOOP Outer_loop;
END;
```


Working with Composite Datatypes

Composite Datatypes

- Types:
 - PL/SQL RECORDS
 - PL/SQL TABLES
- Contain internal components
- Are reusable

PL/SQL Records

- Must contain one or more components of any scalar, RECORD, or PL/SQL TABLE datatype, called fields
- Are similar in structure to records in a 3GL
- Are not the same as rows in a database table
- Treat a collection of fields as a logical unit
- Are convenient for fetching a row of data from a table for processing

Creating a PL/SQL Record

Syntax

```
TYPE type_name IS RECORD
 (field_declaration[, field_declaration]...);
identifier type_name;
```

Where field_declaration is

Creating a PL/SQL Record

- Declare variables to store the name, job, and salary of a new employee.
- Example

```
TYPE emp_record_type IS RECORD

(ename VARCHAR2(10),

job VARCHAR2(9),

sal NUMBER(7,2));

emp_record emp_record_type;
...
```


PL/SQL Record Structure

	Field1 (datatype)	Field2 (datatype)	Field3 (datatype)
			

Example

empno number(4) ename varchar2(10) job varchar2(9)	

The %ROWTYPE Attribute

- Declare a variable according to a collection of columns in a database table or view.
- Prefix %ROWTYPE with the database table.
- Fields in the record take their names and datatypes from the columns of the table or view.

Advantages of Using %ROWTYPE

- The number and datatypes of the underlying database columns may not be known.
- The number and datatypes of the underlying database column may change at runtime.
- The attribute is useful when retrieving a row with the SELECT statement.

The %ROWTYPE Attribute

- Examples
- Declare a variable to store the same information about a department as it is stored in the DEPT table.

```
dept record dept%ROWTYPE;
```

 Declare a variable to store the same information about an employee as it is stored in the EMP table.

emp record

emp%ROWTYPE;

PL/SQL Tables

- Are composed of two components:
 - Primary key of datatype BINARY_INTEGER
 - · Column of scalar or record datatype
- Increase dynamically because they are unconstrained

Creating a PL/SQL Table

Syntax

Declare a PL/SQL table to store names. Example

```
TYPE ename_table_type IS TABLE OF emp.ename%TYPE
INDEX BY BINARY_INTEGER;
ename_table ename_table_type;
...
```


PL/SQL Table Structure

BINARY_INTEGER Scalar

Creating a PL/SQL Table

```
DECLARE
TYPE ename table_type IS TABLE OF emp.ename%TYPE
INDEX BY BINARY_INTEGER;
TYPE hiredate_table_type IS TABLE OF DATE
INDEX BY BINARY_INTEGER;
ename_table ename_table_type;
hiredate_table hiredate_table_type;
BEGIN
ename_table(1) := 'CAMERON';
hiredate_table(8) := SYSDATE + 7;
IF ename_table.EXISTS(1) THEN
INSERT INTO ...
END;
```

Using PL/SQL Table Methods

 The following methods make PL/SQL tables easier to use:

- EXISTS - NEXT

- COUNT - EXTEND

- FIRST and LAST - TRIM

- PRIOR - DELETE

PL/SQL Table of Records

- Define a TABLE variable with a permitted PL/SQL datatype.
- Declare a PL/SQL variable to hold department information.

Example

```
DECLARE

TYPE dept_table_type IS TABLE OF dept%ROWTYPE
 INDEX BY BINARY_INTEGER;
dept_table dept_table_type;
-- Each element of dept_table is a record
```


Example of PL/SQL Table of Records

```
DECLARE
 TYPE e_table_type IS TABLE OF emp.Ename%Type
 INDEX BY BINARY_INTEGER;
 e_tab e_table_type;
BEGIN
 e_tab(1) := 'SMITH';
 UPDATE emp
 SET sal = 1.1 * sal
 WHERE Ename = e_tab(1);
 COMMIT;
END;
/
```


Writing Explicit Cursors

About Cursors

- Every SQL statement executed by the Oracle Server has an individual cursor associated with it:
 - Implicit cursors: Declared for all DML and PL/SQL SELECT statements
 - Explicit cursors: Declared and named by the programmer

Explicit Cursor Functions

Active set

Current row

Controlling Explicit Cursors

Controlling Explicit Cursors

Declaring the Cursor

Syntax

```
CURSOR cursor_name IS

select_statement;
```

- Do not include the INTO clause in the cursor declaration.
- If processing rows in a specific sequence is required, use the ORDER BY clause in the query.

Declaring the Cursor

Example

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename
 FROM emp;

CURSOR dept_cursor IS
 SELECT *
 FROM dept
 WHERE deptno = 10;

BEGIN
 ...
```


Opening the Cursor

Syntax

```
OPEN cursor name;
```

- Open the cursor to execute the query and identify the active set.
- If the query returns no rows, no exception is raised.
- Use cursor attributes to test the outcome after a fetch.

Fetching Data from the Cursor

```
FETCH cursor_name INTO [variable1, variable2, ...]
| record_name];
```

- Retrieve the current row values into variables.
- Include the same number of variables.
- Match each variable to correspond to the columns positionally.
- Test to see if the cursor contains rows.

Fetching Data from the Cursor

Examples

```
FETCH emp_cursor INTO v_empno, v_ename;
```

```
OPEN defined_cursor;
LOOP

FETCH defined_cursor INTO defined_variables
EXIT WHEN ...;
...
-- Process the retrieved data
...
END;
```


Closing the Cursor

```
CLOSE cursor_name;
```

- Close the cursor after completing the processing of the rows.
- Reopen the cursor, if required.
- Do not attempt to fetch data from a cursor once it has been closed.

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

Controlling Multiple Fetches

- Process several rows from an explicit cursor using a loop.
- Fetch a row with each iteration.
- Use the %NOTFOUND attribute to write a test for an unsuccessful fetch.
- Use explicit cursor attributes to test the success of each fetch.

The %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...
```


The %NOTFOUND and %ROWCOUNT Attributes

- Use the %ROWCOUNT cursor attribute to retrieve an exact number of rows.
- Use the %NOTFOUND cursor attribute to determine when to exit the loop.

Cursors and Records

- Process the rows of the active set conveniently by fetching values into a PL/SQL RECORD.
- Example

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename
 FROM emp;
 emp_record emp_cursor%ROWTYPE;
BEGIN
 OPEN emp_cursor;
LOOP
 FETCH emp_cursor INTO emp_record;
 ...
```


Cursor FOR Loops

```
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, and close occur.
- The record is implicitly declared.

Cursor FOR Loops

- Retrieve employees one by one until no more are left.
- Example

```
DECLARE
 CURSOR emp_cursor IS
 SELECT ename, deptno
 FROM emp;
BEGIN
 FOR emp_record IN emp_cursor LOOP
 -- implicit open and implicit fetch occur
 IF emp_record.deptno = 30 THEN
 ...
 END LOOP; -- implicit close occurs
END;
```


Cursor FOR Loops Using Subqueries

- · No need to declare the cursor.
- Example

Advanced Explicit Cursor Concepts

Cursors with Parameters

```
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.

Cursors with Parameters

- Pass the department number and job title to the WHERE clause.
- Example

```
DECLARE
 CURSOR emp_cursor
 (p_deptno NUMBER, p_job VARCHAR2) IS
 SELECT empno, ename
 FROM emp
 WHERE deptno = v_deptno
 AND job = v_job;
BEGIN
 OPEN emp_cursor(10, 'CLERK');
...
```


The FOR UPDATE Clause

```
SELECT ...

FROM ...

FOR UPDATE [OF column_reference] [NOWAIT];
```

- Explicit locking lets you deny access for the duration of a transaction.
- Lock the rows before the update or delete.

The FOR UPDATE Clause

- Retrieve the employees who work in department 30.
- Example

```
DECLARE

CURSOR emp_cursor IS

SELECT empno, ename, sal

FROM emp

WHERE deptno = 30

FOR UPDATE OF sal NOWAIT;
```


The WHERE CURRENT OF Clause

```
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.

The WHERE CURRENT OF

Example

Clause

```
DECLARE
  CURSOR sal cursor IS
 SELECT
 sal
 FROM emp
 WHERE deptno = 30
 FOR UPDATE OF sal NOWAIT;
BEGIN
  FOR emp record IN sal cursor LOOP
 UPDATE
 emp
 sal = emp record.sal * 1.10
 WHERE CURRENT OF sal cursor;
  END LOOP;
  COMMIT;
END;
```


Cursors with Subqueries

Example

Handling Exceptions

Handling Exceptions with PL/SQL

- What is an exception?
 Identifier in PL/SQL that is raised during execution
- How is it raised?
 - An Oracle error occurs.
 - You raise it explicitly.
- How do you handle it?
 - Trap it with a handler.
 - Propagate it to the calling environment.

Handling Exceptions

Exception is raised EXCEPTION END;

Propagate the exception

Exception Types

- Predefined Oracle Server
- Non-predefined Oracle Server
- User-defined

Explicitly raised

Trapping Exceptions

Syntax

```
EXCEPTION
WHEN exception1 [OR exception2 . . .] THEN
 statement1;
 statement2;
 . . .
[WHEN exception3 [OR exception4 . . .] THEN
 statement1;
 statement2;
 . . .]
[WHEN OTHERS THEN
 statement1;
 statement2;
 . . .]
```


Trapping Exceptions Guidelines

- WHEN OTHERS is the last clause.
- EXCEPTION keyword starts exceptionhandling section.
- Several exception handlers are allowed.
- Only one handler is processed before leaving the block.

Trapping Predefined Oracle Server Errors

- Reference the standard name in the exception-handling routine.
- Sample predefined exceptions:
 - NO DATA FOUND
 - TOO_MANY_ROWS
 - INVALID CURSOR
 - ZERO_DIVIDE
 - DUP_VAL_ON_INDEX

Predefined Exception

```
BEGIN

EXCEPTION

WHEN NO_DATA_FOUND THEN

statement1;

statement2;

WHEN TOO_MANY_ROWS THEN

statement1;

WHEN OTHERS THEN

statement1;

statement2;


statement2;

statement3;

END;
```


Trapping Non-Predefined Oracle Server Errors

- Name the exception
- Code the PRAGMA
 Handle the **EXCEPTION_INIT**
 - raised exception

Non-Predefined Error

 Trap for Oracle Server error number -2292, an integrity constraint violation.

```
DECLARE
  e emps remaining
 EXCEPTION;
  PRAGMA EXCEPTION INIT (
 2
 e emps remaining, -2292);
 dept.deptno%TYPE := &p deptno;
  v deptno
BEGIN
  DELETE FROM dept
 deptno = v deptno;
  WHERE
  COMMIT;
EXCEPTION
  WHEN e emps remaining THEN
 (3)
 DBMS OUTPUT.PUT LINE ('Cannot remove dept ' ||
 TO CHAR(v deptno) || '. Employees exist. ');
END;
```


Functions for Trapping Exceptions

- SQLCODE
 Returns the numeric value for the error code
- SQLERRM
 Returns the message associated with the error number

Functions for Trapping • Example Exceptions

Trapping User-Defined Exceptions

User-Defined Exception

Example

```
DECLARE
  e invalid product
 EXCEPTION;
 (1
BEGIN
  UPDATE
 product
  SET
 descrip = '&product description'
  WHERE
 prodid = &product number;
  IF SQL%NOTFOUND THEN
 (\mathbf{2})
 RAISE e invalid product;
  END IF;
  COMMIT:
EXCEPTION
  WHEN e invalid product THEN
 (3)
 DBMS OUTPUT.PUT LINE('Invalid product number.');
END;
```


Propagating Exceptions

Subblocks can handle an exception or pass the exception to the enclosing block.

```
DECLARE
 exception;
  e no rows
  e integrity exception;
  PRAGMA EXCEPTION INIT (e integrity, -2292);
  FOR c record IN emp cursor LOOP
 BEGIN
 SELECT ...
 UPDATE ...
 IF SQL%NOTFOUND THEN
 RAISE e no rows;
 END IF;
 EXCEPTION
 WHEN e integrity THEN ...
 WHEN e no rows THEN ...
END LOOP;
EXCEPTION
  WHEN NO DATA FOUND THEN . . .
  WHEN TOO MANY ROWS THEN . . .
```


RAISE_APPLICATION_ERROR Procedure

- A procedure that lets you issue userdefined error messages from stored subprograms
- Called only from an executing stored subprogram

RAISE_APPLICATION_ERROR Procedure

- Used in two different places:
 - Executable section
 - Exception section
- Returns error conditions to the user in a manner consistent with other Oracle Server errors

