Database Programming with PL/SQL

User-Defined Records

Objectives

This lesson covers the following objectives:

Create and manipulate user-defined PL/SQL records

Purpose

You already know how to declare and use PL/SQL record structures that correspond to the data fetched by a cursor, using the %ROWTYPE attribute.

What if you want to create and use a record structure that corresponds to a row in a table, or a view, or a join of several tables, rather than to a cursor? Or which does not correspond to any object(s) in the database?

A Problem Scenario

The EMPLOYEES table contains eleven columns: EMPLOYEE_ID, FIRST_NAME,..., MANAGER_ID, DEPARTMENT ID.

You need to code a single-row SELECT * FROM EMPLOYEES in your PL/SQL subprogram. Because you are selecting only a single row, you do not need to declare and use a cursor.

How many scalar variables must you DECLARE to hold the column values?

^{4 |} Copyright © 2013, Oracle and/or its affiliates. All rights

A Problem Scenario: PL/SQL Code

It's a lot of coding, isn't it? And what if a new (twelfth) column is added to the table?

```
DECLARE
  v_employee_id employees.employee_id%TYPE;
  v_first_name employees.first_name%TYPE;
  ... -- seven more scalar variables here
  v_manager_id employees.manager_id%TYPE;
  v_department_id employees.department_id%TYPE;

BEGIN
  SELECT employee_id, first_name, ..., department_id
 INTO v_employee_id, v_first_name, ..., v_department_id
 FROM employees
 WHERE employee_id = 100;
END;
```


A Problem Scenario: PL/SQL Code (cont.)

Look at the code again. Wouldn't it be easier to declare one variable instead of eleven (or maybe twelve in the future)?

Isn't it better to have just one large bag for all your school or college books, instead of a separate bag for each book?

```
DECLARE
  v_employee_id employees.employee_id%TYPE;
... -- nine more scalar variables here
  v_department_id employees.department_id%TYPE;
BEGIN ...
```


PL/SQL Records

A PL/SQL record is a composite data type consisting of a group of related data items stored as fields, each with its own name and data type. You can refer to the whole record by its name and/or to individual fields by their names.

PL/SQL Records (cont.)

Using %ROWTYPE implicitly declares a record whose fields match the corresponding columns by name and data type. You can reference individual fields by prefixing the field-name with the record-name.

```
... DBMS_OUTPUT.PUT_LINE(v_emp_record.salary);
... IF v_emp_record.department_id = 20 THEN ...
```


Using a PL/SQL Record

You can use %ROWTYPE with tables just as you can with cursors. And if a column is added to or dropped from the table, no change to the PL/SQL code is needed.

Now all of your books are in a single bag! Doesn't the code look better?

```
DECLARE
 v_emp_record employees%ROWTYPE;
BEGIN
 SELECT * INTO v_emp_record
 FROM employees
 WHERE employee_id = 100;
END;
```


Using a PL/SQL Record: A Second Example

You can use %ROWTYPE to declare a record based on another record:

Defining Your Own Records

But what if your example procedure SELECTS from a join of several tables? You can declare your own record structures containing any fields you like. PL/SQL records:

- Must contain one or more components (fields) of any scalar or composite type
- Are not the same as rows in a database table
- Can be assigned initial values and can be defined as NOT NULL
- Can be components of other records (nested records).

Creating a User-Defined PL/SQL Record

A record structure is a composite data type. It can consist of one or more items, most often Oracle defined scalar data types such as DATE, VARCHAR2, NUMBER, etc. You declare the type and then declare one or more variables of that type.

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

field_declaration can be of any PL/SQL data type, including %TYPE, %ROWTYPE, and RECORD.

User-Defined PL/SQL Records: Example

We must declare the type as a model or template for the record, then a "real" variable of that type.

```
TYPE person type IS RECORD
 (first name employees.first name%TYPE,
 last name employees.last name%TYPE,
 gender VARCHAR2(6));
person rec person type;
 IF person rec.last name ... END IF;
```


PL/SQL Record Structure

This graphic shows the structure of PERSON REC.

Example (PERSON_REC):

User-Defined PL/SQL Records: Another Example

```
TYPE person_type IS RECORD
 (first_name employees.first_name%TYPE,
 last_name employees.last_name%TYPE,
 gender VARCHAR2(6));

TYPE employee_type IS RECORD
 (job_id VARCHAR2(10),
 salary number(8,2),
 person_data person_type);

person_rec person_type;
employee_rec employee_type;
...
 IF person_rec.last_name ... END IF;
 employee_rec.person_data.last_name := ...;
```


User-Defined PL/SQL Records Example (cont.)

Types can contain other types (person_data is a field in employee_type).

When types contain other types, you must use multiple levels of dot-prefixing to reference individual scalar fields (employee_rec.person_data.last_name).

Where Can Types and Records Be Declared and Used?

They are composite variables and can be declared anywhere that scalar variables can be declared: in anonymous blocks, procedures, functions, package specifications (global), package bodies (local), triggers, and so on.

Their scope and visibility follows the same rules as for scalar variables. For example, you can declare a type (and a record based on the type) in an outer block and reference them within an inner block.

Visibility and Scope of Records Example

```
DECLARE
 TYPE person type IS RECORD
 This example only
 (first_name employees.first_name%TYPE,
 last_name employees.last_name%TYPE,
 shows scope and
 gender VARCHAR2(6));
 does not achieve
 person rec outer person type;
 anything.
BEGIN
 person rec outer.first name := 'Lucy';
 DECLARE
 person rec inner person type;
 BEGIN
 SELECT first name, last name, 'M'
 INTO person rec inner
 FROM employees
 WHERE employee id = 100;
 person rec outer := person rec inner;
 END;
END;
```


Terminology

Key terms used in this lesson included:

PL/SQL record

Summary

In this lesson, you should have learned how to:

Create and manipulate user-defined PL/SQL records