Database Programming with PL/SQL

Good Programming Practices

Objectives

This lesson covers the following objectives:

- List examples of good programming practices
- Accurately insert comments into PL/SQL code
- Create PL/SQL code that follows formatting guidelines to produce readable code

Purpose

Good programming practices are techniques that you can follow to create the best code possible. Programming practices cover everything from making code more readable to creating code with faster performance.

Software engineering teams often follow a style guide so that everyone on the team uses the same techniques. This makes it easier to read and modify code written by others.

Programming Practices

You have already learned several good programming practices in this course:

- Conversions:
 - Do not rely on implicit data type conversions because they can be slower and the rules can change in later software releases.

Programming Practices (cont.)

- Declaring and initializing PL/SQL variables:
 - Use meaningful names.
 - Declare one identifier per line for better readability and code maintenance.
 - Use the NOT NULL constraint when the variable must hold a value.
 - Avoid using column names as identifiers.
 - Use the %TYPE attribute to declare a variable according to another previously declared variable or database column.

Programming Guidelines

Other programming guidelines include:

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

Commenting Code Example

Prefix single-line comments with two dashes (--).

Place multiple-line comments between the symbols "/*" and "*/".

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

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


Variable Scope

Case Conventions

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

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

Naming Conventions

The naming of identifiers should be clear, consistent, and unambiguous.

One commonly-used convention is to name:

- Variables starting with v_
- Constants starting with c_
- Parameters (passed to procedures and functions) starting with p

Naming Conventions (cont.)

Examples:

- v_date_of_birth
- c_tax_rate
- p empno

Indenting Code

For clarity, indent each level of code. Examples:

```
BEGIN

IF x=0 THEN

y:=1;

END IF;

END;
```


Summary

In this lesson, you should have learned how to:

- List examples of good programming practices
- Accurately insert comments into PL/SQL code
- Create PL/SQL code that follows formatting guidelines to produce readable code