

Oracle 9i PL / SQL

Draft

PL/SQL

Introduction

PL/SQL Execution Environments - The PL/SQL Engine

PL/SQL BLOCK STRUCTURE

DECLARE	
BEGIN	
EXCEPTION	
END	

PL/SQL BLOCK STRUCTURE

Declaration Section

Executable Section

Exception Handler Section

Quick Note - Block structuring

- 1. Any block may contain sub-block. Sub-blocks may appear anywhere an executable statement may legally appear.
- 2. Statements end with a semi-colon (;)
- 3. Comments are preceded by -- or surrounded by /* */
- 4. Declared objects exist within a certain scope

PL/SQL

Variable Declaration

Variable Declarations Overview

Syntax of Declaration

```
identifier [constant ] datatype [not null ] [:= plsql_expression];
```

Quick Notes - Variable Declaration

- 1. The rules for identifiers are same as for SQL objects.
- 2. NOT NULL/CONSTANT may be optionally used
- 3. Only one identifier per line is allowed.

DECLARE

firstname lastname CHAR(20); - illegal

DECLARE

firstname CHAR(20); -legal

lastname CHAR(20); - legal

Variable Declarations Overview

NUMBER

NUMBER; Count

NUMBER (9,2); revenue

CONSTANT NUMBER := 60 * 60 * 24; second_per_day

NUMBER (10,0) := 0; running total

VARCHAR2

mid initial VARCHAR2 := 'K';

VARCHAR2(10) NOT NULL; last name CONSTANT VÁRCHAR2(12); company name

DATE

anniversary DATE := '05-NOV-78';

project_complexion DATE;

next checkup DATE NOT NULL := '28-JUN-90';

BOOLEAN

BOOLEAN NOT NULL := FALSE; BOOLEAN := NULL; over budget available

Attribute Declaration

PL/SQL objects (such as variables and constants) and database objects (such as columns and tables) are associated with certain attributes.

%TYPE attribute

DECLARE

books_printed NUMBER (6);

books_sold books.sold%TYPE; maiden_name emp.ename%TYPE;

%ROWTYPE attribute

DECLARE

dept_row dept%ROWTYPE;

Variable Assignment

PL/SQL Expressions consist of Variables, Constants, Literals, and Function Calls.

ASSIGNMENT Syntax

plsql_variable := plsql_expression;

Quick notes - Assignment

- 1. := (ASSIGNMENT) whereas = (VALUE EQUALITY)
- 2. The datatype of the left and right hand side of an assignment must be the same or implicitly convertible to each other.

For ex., N:='7' is legal because number may be implicitly converted to char.

3. Column or table reference are not allowed on either side of an assignment operator(:=).

Scoping

SCOPE refers to the visibility of identifiers at different points in the PL/SQL block.

SCOPING RULES:

- 1. An identifier is visible in the block in which it is declared and all its sub-blocks unless rule #2 applies.
- 2. If an identifier in an enclosing block is redeclared in a sub-block, the original identifier declared in the enclosing block is no longer visible in the sub-block. However, the newly declared identifier has the rules of scope defined in rule #1.

Scoping Variables and Constants

```
DECLARE
credit_limit CONSTANT NUMBER (6,2) : =2000;
 NUMBER := 100;
account
BEGIN
 DECLARE
 CHAR(10) := 'ABC';
 account
 new_balance NUMBER (9,2);
  BEGIN
 new_balance | account | credit_limit | 
  END;
 DECLARE
 NUMBER := 200;
 account
 old_balance NUMBER (9,2);
  BEGIN
 cold_balance credit_limit
  END;
END;
```

PL/SQL

SQL in PL/SQL

SQL Data Manipulation Language (DML) statement support

- 1. INSERT
- 2. UPDATE
- 3. DELETE
- 4. SELECT

QuickNotes - SQL DML Support

- 1. The full ORACLE syntax is supported for these statements
- 2. A PL/SQL variable may be placed anywhere a constant may be legally placed.
- 3. An identifier is first checked to see if it is a column in the database. If not, it is assumed to be a PL/SQL identifier.
 - 4. These statements may not appear as part of an expression

INSERT

DECLARE

```
my_sal NUMBER(7,2) := 3040.22;
my_ename CHAR(25) := 'WANDA';
my_hiredate DATE := '08-SEP-01';
```

BEGIN

INSERT INTO EMP (empno, ename, job, hiredate, sal, deptno) VALUES (2345, my_ename, 'cab Driver', my_hiredate, my_sal, 20);

END;

EMPNO	ENAME	SAL
7644	TURNER	1500

ENAME	SAL
TURNER	1500
ALLEN	1600
	TURNER

INSERT 7400 ALLEN 1600

UPDATE

DECLARE

max_allowed CONSTANT N UMBER := 5000;

good_cust CHAR(8) := 'VIP';

BEGIN

UPDATE ACCOUNT SET CREDIT_LIMIT = MAX_ALLOWED

WHERE TYPE = 'EMPLOYEE' OR TYPE = good_cust;

END;

EMPNO	ENAME	SAL
7644	TURNER	1500
7400	ALLEN	1600

EMPNO	ENAME	SAL
7644	TURNER	1500
7400	ALLEN	1400

DELETE

DECLARE

bad_child_type CHAR(8) := 'NAUGHTY';

BEGIN

DELETE FROM santas_gift_list WHERE kid_rating = bad_child_type;

END;

EMPNO	ENAME	SAL
7644	TURNER	1500
7400	ALLEN	1600

EMPNO	ENAME	SAL
7644	TURNER	1500
		-10

QuickNotes - SELECT INTO

- 1. A SELECT statement is the only DML that returns data. You must provide location for this data to be stored via the INTO clause.
- 2. A SELECT..INTO statement must return exactly one row. Zero or multiple returned rows result in an error.
- 3. For multi-row SELECTs use cursors.

SELECT Syntax

SELECT col1,col2.....INTO var1,var2.. FROM table_name WHERE ...

E.g.

DECLARE

part_name parts.name%TYPE;

num_in_stock parts.num%TYPE;

BEGIN

SELECT name, num

INTO part name, num in stock

FROM PARTS

WHERE part_id = 234;

-- manipulate the retrieved data here

Transaction processing

SAVEPOINT Syntax

SAVEPOINT <marker_name>;

ROLLBACK TO Syntax

ROLLBACK [WORK] TO SAVEPOINT <marker_name>;

SAVEPOINT and **ROLLBACK TO Ex.**

```
INSERT INTO temp VALUES (1,1 'ROW 1'); SAVEPOINT A; INSERT INTO temp VALUES (2,2 'ROW 2'); SAVEPOINT B; RÖLLBACK TO SAVEPOINT B; COMMIT; END;
```

SQL Functions

SQL Functional Support (within a SQL Statement):

- 1. Numeric (e.g. SQRT, ROUND, POWER)
- 2. Character (e.g. LENGTH, UPPER)
- 3. Date (e.g. ADD MONTHS, MONTH BETWEEN);
- 4. Group(e.g. AVG, MAX, COUNT)

INSERT INTO phonebook (lastname) VALUES (UPPER(my_lastname));

Other SQL Functional Support (outside of a SQL Statement):

MOST ORACLE SQL functional are available (except for group functions).

X := SQRT(y);

lastname := UPPER (lastname);

age_diff := MONTHS_BETWEEN(birthday1,birthday2)/12;

PL/SQL

Conditional & Iterative Control

Logical Comparisons

- •Logical Comparisons form the basis of conditional control in PL/SQL
- •The result of these comparisons are always either TRUE ,FALSE or NULL
- •Anything compared with NULL results in a NULL value.
- •A NULL in an expression evaluates to NULL (except concatenation) E.g.

5 + NULL evaluates to NULL

'PL/' | NULL | 'SQL' evaluates to 'PL/SQL'

PL/SQL Datatypes

NUMBER

CHAR

DATE

BOOLEAN

Operators

IF Statements

'IF' Statements are used to conditionally execute the statement or sequence of statements.

'IF' Statement Syntax

```
IF <condition> THEN <sequence of statements >
 [ELSEIF <condition> THEN <sequence of statements> ]
--- ELSEIFs may be repeated
 [ELSE <sequence of statements>]
END IF;
```

QuickNotes - IF Statement

- 1. <condition> must evaluate to a Boolean datatype (TRUE, FALSE, NULL)
- 2. If <condition> is TRUE, then the associated <sequence of statements> is executed; otherwise it is not
- 3. At most one < sequence of statements > gets executed

IF Statements

```
DECLARE
num jobs
 NUMBER(7);
BEGIN
  SELECT COUNT(*) INTO num jobs FROM auditions
  WHERE actorid=&&actor id AND called back ='YES';
  IF num_jobs> 90 THEN
 UPDATE actor SET actor rating = 'OSCAR time'
 WHERE actorid = &&actor id;
  ELSE IF num_jobs> 75 THEN
 UPDATE actor SET actor rating = 'DAY time soaps'
 WHERE actorid = &&actor id;
  ELSE
 UPDATE actor SET actor rating = 'Waiter'
 WHERE actorid = &&actor id;
  END IF;
 COMMIT;
END;
```

IF Statements

The NULL Trap

BLOCK 1 BLOCK 2 . . IF a >= b THEN IF a < b THEN</td> do_this; do_that; ELSE ELSE do_that.....; do_this.....; END IF; END IF;

- Given any pair of non-NULL values for "a" and "b", will Block 1 and Block 2 do the same thing?
- What if either "a" or "b" (or both) is NULL?

Loop Statement Overview

Loops repeat a statement or sequence of statements multiple times.

Four types of loops:

- 1. Simple Loops.
- 2. Numeric FOR Loops.
- 3. While Loops.
- 4. Cursor FOR Loops.

Simple Loops repeat sequence of statements multiple times.

Simple Loop Syntax

Loop

<Sequence of Statements>

END LOOP; -- sometimes called an 'infinite' loop

Exit statements exit any type of loop immediately

Exit Syntax

EXIT [WHEN <condition >]; -- 'infinite' loop insurance

Loop Statements Example

```
DECLARE
  ctr NUMBER(3) := 0;
BEGIN
  LOOP
 INSERT INTO LOG VALUES (ctr, 'ITERATION COMPLETE');
 ctr := ctr + 1;
 IF ctr = 1500 THEN EXIT;
 END IF;
 END LOOP;
END;
DECLARE
 ctr NUMBER(3) := 0;
BEGIN
 LOOP
 UPDATE TABLE 1 SET COMMIT = 'UPDATES' WHERE COUNT_COL = ctr;
 ctr := ctr +1;
 IF ctr = 1500 THEN EXIT;
 END IF;
 END LOOP;
END;
```

Numeric FOR Loops repeat sequence of statements fixed number of times.

Numeric FOR Loop Syntax

END;

FOR <index> IN [REVERSE] <integer>..<integer> LOOP <sequence of statements>

The Loop Index takes on each value in range, one of a time, either in forward or reverse order.

```
E.g.

BEGIN

FOR I IN 1..500 LOOP

INSERT INTO temp(message)VALUES ('I will not sleep in class.');

END LOOP;
```

QuickNotes - Index

- 1. It is implicitly of type NUMBER
- 2. It is only defined within the loop
- 3. Value may be referenced in an expression, but a new value may not be assigned to it within the loop

```
E.g.
```

```
DECLARE

my_index CHAR(20) := 'Fettuccini Alfredo';

BEGIN

FOR my index IN REVERSE 21...30 LOOP /* redeclare s my_index*/

INSERT INTO temp(coll.)VALUES (my_index); /* insert the numbers 30 through 21*/

END LOOP;

END;
```

```
FOR i IN 1...256 LOOP

x := x + i; -- legal

i := I + 5; -- illegal

END LOOP;
```

WHILE Loops repeat a sequence of statements until a specific condition is no longer TRUE.

While Loop Syntax

WHILE <condition > LOOP <sequence of statements > END LOOP;

QuickNotes - WHILE Loops

- 1. The term <condition> may be any legal PL/SQL condition (i.e. it must return a Boolean value of TRUE, FALSE or NULL)
- 2. The sequence of statements will be repeated as long as <condition> evaluates to TRUE

```
DECLARE

ctr NUMBER (3) := 0;

BEGIN

WHILE ctr < 500 LOOP

INSERT INTO temp(message) VALUES ('Well,I might sleep just a little');

ctr := ctr +1;

END LOOP;

END;
```

"GO TO" Statement Overview

"GO TO "Statements jump to a different place in the PL/SQL block.

"GO TO" Statements have 2 parts

- 1. The GOTO statement itself.
- 2. A statement 'label'

"GO TO " Statement Syntax

<<label_name >> X := X+1 ; - - statement label

GOTO LABEL_NAME
$$--$$
 JUMPS TO $x := x + 1$

"GO TO" Statements

NOT ALL GOTOs are Legal!

You can legally a GOTO a statement that is either:

- 1.in the same sequence of statements as the GOTO STATEMENT
- 2. In the sequence of statements that encloses the GOTO statement (I.e. an outer block)

Other Uses for Statement Labels

Labels may label any statement

In addition to their use as targets for GOTO statements, labels may be used for :

- 1. Blocks
- 2. Loops

Labeling a block allows referencing of DECLARED objects that would otherwise not be visible because of Scoping rules.

Syntax

```
<<label_name>>
[ DECLARE
 -- declarations go here ]
BEGIN
 -- executable statements go here
[ EXCEPTION
 -- exception handlers go here ]
END label_name; -- must include the label_name
```

Other Uses for Statement Labels

```
E.g.
<< outer block >>
DECLARE
 NUMBER;
 \mathbf{n}
BEGIN
 n := 5;
 /* Start a sub block */
 DECLARE
 x NUMBER := 10;
 CHAR(10) := 'Fifteen';
 BEGIN
 INSERT INTO TEMP VALUES (outer_block.n , x , n );
 COMMIT;
 END; /* End of the sub block */
 outer_block;
END
```

Other Uses for Statement Labels

Labeling a Block allows you to reference a variable that might be hidden by a column name

Other Uses for Statement Labels

Labeling Loops allows you to reference objects that would otherwise not be visible because of scoping rules

E.g.

Other Uses for Statement Labels

Labeling EXITs is a convenient way to specify exits from outer loops

E.g.

```
<< outer_loop >> WHILE a > b LOOP
b := b + 1;
<< inner_loop >> WHILE b > c LOOP
c := c + 2;
EXIT outer_loop WHEN c > 200;
END LOOP inner_loop;
END LOOP outer_loop;
```

PL/SQL

Cursors

Cursor Overview

Every SQL DML statement processed by PL/SQL has an associated CURSOR.

Two Types of CURSORS

1. EXPLICIT

Multiple row SELECT STATEMENTS

2. IMPLICIT

All INSERT statements

All UPDATE statements

All DELETE statements

Single row SELECT....INTO Statements

Using Explicit Cursors

STEP 1. Declare the cursor

DECLARE

CURSOR < cursor name > IS < regular select statement > ;

QuickNotes - CURSOR Declaration

- 1. The < regular select statement > must NOT include the INTO clause required in a single-row SELECT....INTO statement
- 2. Declared cursors are scoped just like variables

Cursor Declaration Example

```
DECLARE

X
NUMBER (7,2);
total
NUMBER (5)
lower_sal_limit
CONSTANT NUMBER (4) := 1200;
CURSOR c1 IS SELECT ename FROM emp WHERE sal > lower_sal_limit;
BEGIN ...
```

Using Explicit Cursors

STEP 2. Open the cursor

OPEN < cursor name > ;

STEP 3. Fetch data from the cursor

FETCH < cursor name > INTO < var1, var2 >;

Quick Notes - FETCH

- 1. Retrieves one row of data from the cursor and stores it in the specified variables (similar to how a single-row select works)
- 2. There must be exactly one INTO variable for each column selected by the SELECT statement
- 3. The first column gets assigned to var1, the second to var2, etc.

STEP 4. Close the cursor

CLOSE < cursor name > ;

Explicit Cursors Attributes

%NOTFOUND E.g. **LOOP** FETCH my_cursor INTO my_ename , my_sal ; EXIT WHEN my cursor%NOTFOUND; -- process data here END LOOP; %FOUND E.g. FETCH my_cursor INTO my_ename ,my_sal; WHILE my_cursor%FOUND LOOP -- process data here FETCH my_cursor INTO my_ename ,my_sal;

END LOOP;

Explicit Cursor Attributes

%ROWCOUNT E.g.

LOOP

```
FETCH my_cursor INTO my_ename , my_sal ;
 EXIT WHEN (my_cursor%NOTFOUND)
 OR (my_cursor%ROWCOUNT > 10);
 process data here
END LOOP
```

%ISOPEN

```
E.g.
```

```
IF my_cursor%ISOPEN THEN
 FETCH my_cursor INTO my_ename , my_sal ;
ELSE
 OPEN my cursor;
END IF;
```

Using Explicit Cursors

```
E.g.
DECLARE
 sal limit
 NUMBER (4) := 0;
 emp.ename%TYPE;
 my ename
 my sal
 emp.sal%TYPE;
 CURSOR my_cursor IS SELECT ename, sal FROM emp WHERE sal > sal_limit;
BEGIN
 sal_limit := 1200;
 OPEN my_cursor INTO my_ename, my_sal;
 LOOP
 FETCH my cursor INTO my ename, my sal;
 EXIT WHEN my cursor%NOTFOUND; -- nothing returned
 INSERT INTO new_table VALUES ( my_ename , my_sal );
 END LOOP;
 CLOSE my cursor;
 COMMIT;
END;
```

Explicit Cursors -FOR Loops

Cursor FOR Loops specify a sequence of statements to be repeated once for each row that is returned by the cursor.

Cursor FOR Loop Syntax

```
FOR <record _name> IN <cursor_name> LOOP --- statements to be repeated go here END LOOP;
```

Numeric FOR Loop Similarities

- 1. Specify a set of rows from a table by using the cursor's name vs. specifying a set of integers (i.e. 1...10)
- 2. Index takes on the values of each row vs. index taking on integer values (i.e. 1 through 10)

Implicitly Declared <record_name>

```
record_name cursor_name%ROWTYPE;
```


To reference an element of the record, use the record_name.column_name notation.

Explicit Cursors -FOR Loops

Conceptual Cursor Loop Model

When a cursor loop is initiated, an implicit OPEN cursor_name is executed.

For each row that satisfies the query associated with the cursor an, implicit FETCH is executed into the components of record_name.

When there are no more rows left to FETCH, an implicit CLOSE cursor_name is executed and the loop is exited.

Explicit Cursors - FOR Loops

```
E.g.
DECLARE
  sal limit
 NUMBER(4) := 0;
  total sal
 NUMBER (9,2) := 0;
  CURSOR my cursor IS SELECT ename, sal FROM emp
  WHERE sal > sal limit;
BEGIN
  sal limit := 1200;
  -- implicitly OPEN done next
 FOR cursor row IN my cursor LOOP
 -- an implicit fetch done here
 INSERT INTO new table VALUES (cursor row.ename, cursor row.sal);
 total sal := total sal + cursor row.sal;
 END LOOP; --an implicit close done here.
 COMMIT;
END;
```

Implicit Cursors - FOR Loops

An Implicit Cursor is automatically associated with any SQL DML statement that does not have an explicit cursor associated with it.

This includes:

- 1. ALL INSERT statements
- 2. ALL UPDATE statements
- 3. ALL DELETE statements
- 4. ALL SELECT...INTO statements

QuickNotes - Implicit Cursors

- 1. Implicit cursor is called the "SQL" cursor --it stores information concerning the processing of the last SQL statement not associated with an explicit cursor.
- 2.OPEN, FETCH, AND CLOSE don't apply.
- 3. All cursor attributes apply.

Implicit Cursors

```
E.g.

UPDATE emp SET sal = sal * 10.0

WHERE ename ="WARD";

IF SQL %NOTFOUND THEN

-- WARD wasn't found

INSERT INTO emp (empno, ename ,sal)

VALUES (1234,'WARD' 99999);
```

END IF;

Implicit Cursors

SQL%ROWCOUNT

E.g.

DELETE FROM baseball_team

WHERE batting _avg. < .100;

IF SQL%ROWCOUNT > 5 THEN

INSERT INTO temp(message)

VALUES('Your team needs helps.');

END IF;

PL/SQL

Exception Handling

Exception Overview

- ➤ In PL/SQL error are called exceptions
- ➤ When an exception is raised, processing jumps to the exception handlers
- ➤ An exception handler is a sequence of statements to be processed when a certain exception occurs
- ➤ When an exception handler is complete processing of the block terminates

Exception Overview

Two Types of Exceptions

- 1. PREDEFINED INTERNAL EXCEPTIONS
- 2. USER-DEFINED EXCEPTIONS

PL/SQL's Exception Handlers

VS.

Conventional Error Handling

Predefined Internal Exceptions

Any ORACLE error "raises" an exception automatically; some of the more common ones have names.

TOO MANY ROWS	ORA-(01427)
---------------	-------------

- a single row SELECT returned more than one row

- a single row SELECT returned no data

- invalid cursor was specified

- arithmetic ,numeric, string , conversion, or constraint error occurred.

```
ZERO_DIVIDE ORA-(01476)
```

- attempted to divide by zero

- attempted to insert a duplicate value into a column that has a unique index specified.

Exception Handlers

```
Syntax
```

```
WHEN <exception name [OR <exception name...]> then <sequence of statements>
 OR
WHEN OTHERS THEN -- if used, must be last handler < sequence of statements>
E.g.
DECLARE
  employee num emp.empno%TYPE;
BEGIN
  SELECT empno INTO employee num FROM emp;
  WHERE ename = 'BLAKE';
  INSERT INTO temp VALUES(NULL, empno,Blake's employee_num');
  DELETE FROM emp WHERE ename = 'BLAKE';
EXCEPTION
 WHEN TOO MANY ROWS OR NO DATA FOUND THEN
 ROLLBACK;
 INSERT INTO temp VALUES (NULL, 'Blake not found, or more than one Blake');
 COMMIT;
 WHEN OTHERS THEN
 ROLLBACK;
END;
```

User - Defined Exceptions

User - defined Exceptions must be defined and explicitly raised by the user.

E.g.

DECLARE

x NUMBER;

my_exception EXCEPTION; -- a new object type.

Raise your_exception;

RAISE my_exception;

Quick Notes -RAISE <exception_name>

- 1. Once an exception is RAISED manually, it is treated exactly the same as if it were a predefined internal exception.
- 2. Declared exceptions are scoped just like variables.
- 3. A user-defined exception is checked for manually and then RAISED, if appropriate.

User - Defined Exceptions

```
E.g.
DECLARE
 my ename emp.ename%TYPE := 'BLAKE';
 assigned_projects NUMBER;
 too_few_projects EXCEPTION
 ---- get no of projects assigned to BLAKE
BEGIN
 IF assigned project < 3 THEN
 RAISE too few projects;
 END IF;
EXCEPTION --begin the exception handlers
 WHEN too few projects THEN
 INSERT INTO temp
 VALUES(my_ename,assigned_projects,'LESS THAN 3 PROJECTS!'
 COMMIT;
END;
```

- **Step# 1** The current block is searched for a handler. If not found, go to step 2.
- **Step# 2** If an enclosing block is found, it is searched for it handler.
- **Step# 3** Step #1 and #2 are repeated until either there are no more enclosing blocks, or a handler is found.
- ➤ If there are no more enclosing blocks, the exception is passed back to the calling environment (SQL *Plus,SQL *Forms, a precompiled program,etc.)
- If the handler is found, it is executed when done the block in which the handler was found is terminated, and control is passed to thee enclosing block (if one exists), or to environment (if there is no enclosing block)

Quick notes

- 1. Only one handler per block may be active at a time
- 2. If an exception is raised in a handler, the search for a handler for the new exception begins in the enclosing block of the current block

Example 1

BEGIN
•••
BEGIN
IF X=1 THEN RAISE A:
ELSEIF X=2 THEN RAISE B;
ELSE RAISE C;
EXCEPTION WHEN A THEN Exception A is handled locally and execution resumes in the outer block
END;
EXCEPTION
WHEN B THEN
END; EXCEPTION WHEN B THEN END;

Example 2

Example 3

BEGIN		
• • •		
BEGIN		
IF X=1 THEN RAISE	E A:	
ELSEIF X=2 THEN F	RAISE B;	
ELSE RAISE C;		
EXCEPTION		
WHEN A THEN		
END;		
EXCEPTION	Exception C has no	
WHEN B THEN (handler and will result in runtime unhandled	
	exception	
END;	00110111	

Other uses of RAISE

By itself, the **RAISE** statement simply re-raise the current exception (as if it were being propagated)

Syntax

RAISE;

Quick Notes - RAISE

1. RAISE may only be used in an exception handler

Error Reporting Functions

SQLCODE and **SQLERRM**

- 1. Provided information on the exception currently being handled.
- 2. Especially useful in the OTHERS handler.

SQLCODE

1. Returns the ORACLE error number of the exception or 1 if it was user-defined exception

SQLERRM

- 1. Return the ORACLE error message currently associated with the current value of SQLCODE
 - 2. May also use any ORACLE error number as an argument.

QuickNotes - Error Reporting

1. If no exception is active ...

SQLCODE = 0

SQLERRM = "normal, successful completion"

2. SQLCODE and SQLERRM cannot be used within a SQL statement.

Error Reporting Functions

```
E.g.
DECLARE
  sqlcode_val
 NUMBER;
  sqlcode_val
 CHAR(70);
BEGIN
EXCEPTION
 WHEN OTHERS THEN
 sqlcode val := SQLCODE; -- can't insert directly
 sqlerrm val := SQLERRM; - -- can't insert directly
 INSERT INTO temp VALUES(sqlcode_val, NULL, sqlerrm_val);
END;
```

PL/SQL

Procedures & Packages

Stored Procedures and Functions

- Collections of SQL and PL/SQL statements
- Stored in complied from in the database
- Can call other procedures
- > Can be called from all client environments
- Procedures and function (including remote) are the same, except a function returns a values and a procedure does not.

Uses for Procedures

- > Define central well-known business functions.
 - Create an order
 - Delete a customer
- > Store batch job in the database
 - Weekly account rollups
- > Encapsulate a transaction
 - Gather and process information from remote nodes
- Funnel activity on a table through a single path
 - * All changes to employee salaries should change department budgets.

Procedure Arguments

Argument Modes

IN Data value comes in from the calling

process and is not changed

OUT No data value comes in from the calling

process; on normal exit, value of argument

is passed back to caller

IN OUT Data value comes in from the calling

process, and another value is returned on

normal exit

Creating a Procedure

O E.g.

```
CREATE PROCEDURE
fire_employee (empid NUMBER)
AS
BEGIN
...
DELETE
FROM emp
WHERE empno=
fire_employee.empid;
END
```

O **Tip**:Write each procedure in a text file, and save

Creating a Function

E.g.

```
CREATE FUNCTION
  get_bal (acc_no NUMBER(4))
 NUMBER(11,2);
 RETURN
IS
  acc bal NUMBER(11,2);
BEGIN
  SELECT balance
 INTO
 acc bal
 FROM accounts
 WHERE account_id_no=acc_no;
 RETURN (acc_bal);
END;
```

Statements in procedures

O Valid statements in a procedure or function

- SQL DML or PL/SQL statements
- Calls to other procedures and functions stored in the database
- Calls to other procedures and functions in a remote database

O Restricted statements

- DDL
- Dynamic SQL
- In trigger, COMMIT, SAVEPOINT and ROLLBACK

Executing a stored procedure

O From within a PL/SQL block

```
fire_employee (empno);
scott.fire_employee (empno);
```

O On a remote node

```
scott.fire_employee@ny (empno);
```

O From SQL*DBA and some ORACLE tools

EXECUTE fire_employee (1043)

O Within an anonymous block (when EXECUTE not available)

SQLPLUS>

BEGIN FIRE_EMPLOYEE(1043); END;

O From a precompiler application

EXEC SQL

FIRE_EMPLOYEE(:empno);

Specifying procedure arguments

O E.g.

• CREATE PROCEDURE update_sal (empno NUMBER,

bonus NUMBER, sal incr NUMBER);

O Positional Method

• List values in the order they are declared update_sal (7000,20,500);

O Named Method

• List argument names and values in any order, using special syntax

```
update_sal
(bonus => 20,
sal_incr => 500,
empno => 7000);
```

Specifying procedure arguments

O Combination method

- Use both positional and named methods
- Once you specify a named parameter, must use named method for all remaining parameters

How procedures are entered into the database

O PL/SQL Engine compiles the source code

O ORACLE stores a procedure in a database:

- Object name
- Source code
- Parse tree
- Pseudo code(P-code)
- Syntax errors in dictionary table
- Dependency information

O SQL in procedure not stored in parsed form

- Uses shared and cached SQL
- Allows SQL to be optimized dynamically (without recompiling referencing procedures)

PL/SQL Compilation Errors

- O Compile done by PL/SQL engine in RDBMS
- O Error stored in the database
- O To view errors:
 - Use SQL*DBA command SHOW ERRORS
 - Select from errors views
 - USER_ERRORS
 - ALL_ERRORS
 - DBA_ERRORS

PL/SQL Compilation Errors Executing SHOW ERRORS

SQLDBA>create procedure test1 is begin test2;end;

DBA-00072: Warning: PROCEDURE TEST1 created with compilation errors.

SQLDBA>show errors

ERRORS FOR PROCEDURE TEST1:

LINE/COL ERROR

1/0 PL/SQL: Compilation unit

analysis terminated

1/33 PL/SQL-00219: 'test2' is not defined'

2 rows selected

PL/SQL Compilation Errors

Fields in ERRORS views

O NAME:name of the object

O **TYPE**: one of the following:

- PROCEDURE
- FUNCTION
- PACKAGE
- PACKAGE BODY

O LINE: line number where error occurs

O TEXT: text of error

USER-DEFINED System Errors

- O Any procedure can raise an error and return a user defined error message and error number
- O Error number range is -20000 to -20999
- O Range always reserved for user defined errors
- O Oracle does not check if user defined error numbers are used uniquely
- O Raise error within PL/SQL block with procedure raise_application_error (error number, 'text of the message')
- O Full pathname of procedure may be needed in early releases

```
sys.standard_utilities.
raise_application_error
```

USER-DEFINED System Errors

Example

```
CREATE PROCEDURE
 fire_employee (empid NUMBER)
AS
BEGIN
IF empid <= 0 THEN
  raise application error (-20100, 'Employee number must be> 0');
ELSE
  DELETE
 FROM emp
 WHERE EMPNO = EMPID;
 0101101010
END IF;
END;
SQLDBA> EXECUTE FIRE_EMPLOYEE(-1);
ORA=-20100: Employee number must be >0
```

Dependencies and Procedures

O A procedure is dependent on:

- every database object to which it refers (direct dependency) procedures, functions, packages, tables, views, synonyms, sequences
- the database objects those objects depend on (indirect dependency)

O Two types of dependencies

local: objects are on the same node

remote: objects are on separate nodes

O ORACLE automatically checks dependencies

Recompilation of Dependent procedures

- O When an object changes, its dependent objects are marked for recompilation
- O Any change to definition of referenced object implies new version of reference object
- O Dependent objects must be recompiled if referenced object changes
- O Recompilation of dependent objects takes place automatically at runtime
- O Reasons recompilation could fail
 - Changing parameter list in called procedure
 - Changing definition of or removing referenced column from referenced table
 - Dropping referenced table

Recompilation

- O Procedure/function can be recompiled be either
 - RDBMS automatically, when next accessed (only if marked for recompilation)
 - Manually by the user, using ALTER PROCEDURE command
- O If recompilation fails, error information is put to error table

Manual Recompilation

O Example

ALTER PROCEDURE

add_department COMPILE

Changing a Procedure

O To modify a procedure, replace it:

CREATE OR REPLACE PROCEDURE fire_employee AS . . . END;

O OR REPLACE option:

- Recreates the procedure even if it already exists
- Retains existing grants (need not reissue)
- Creates procedure even if there are syntax errors
- Marks dependent objects for recompilation
- Users executing old procedure finish that call: next invocation gets new procedure
- Facilitates development (one step)

O CREATE without OR REPLACE on existing procedure fails

Dropping a Procedure

Example

DROP PROCEDURE fire_employee;

Marks dependent objects for recompilation

Privileges for Procedures

O Example

GRANT EXECUTE

ON scott.hire_fire

TO mkennedy

WITH GRANT OPTION;

- O Procedure executes under the authority of owner, not user executing procedure
- O User of procedure need not have access to objects inside procedure
- O Can only GRANT privileges on an entire package, not a procedure, function, or variable defined in the package

Privileges for Procedures

PROCEDURE system privileges apply to procedures, functions and packages

To do this	Need either	And
CREATE	CREATE PROCEDURE or CREATE ANY PROCEDURE system privilege	Owner must have access to all objects referenced in the procedure
ALTER	Own the procedure or ALTER ANY PROCEDURE system privilege	
DROP	Own the procedure or DROP ANY PROCEDURE system privilege	

Privileges for Procedures

To do this	Need either	And
Execute a procedure or access a package construct	Own the procedure or be granted EXECUTE PRIVILEGE or EXECUTE ANY PROCEDURE system privilege	Procedure owner must be explicitly granted access to all database objects in the procedure(not through roles)

Benefits of Procedures

O Security

- Executes under security domain of procedure's owner
- Provides controlled indirect access to database objects to nonprivileged users

O Integrity

- Defines allowed operations on data
- Ensures related actions are performed together

O Performance

- Reduces number of calls to thedatabase
- Decreases network traffic
- Pre-parses PL/SQL statements

Benefits of Procedures

O Memory savings

- Takes advantages of shared SQL
- Requires only one copy of the code for multiple users

O Productivity

- Avoids redundant code for common procedures in multiple applications
- Reduces coding errors: no redundant code written

Benefits of Procedures

O Maintainability

- Enables system wide changes with one update
- Makes testing easier: duplicate testing not needed
- Dependency tracked by ORACLE

O High availability

• Allows changing procedured on-line while users execute previous version

Package

- O A database object that groups related package constructs
 - ✓ Procedures
 - ✓ functions
 - ✓ cursor definitions
 - ✓ variables and constants
 - ✓ exception definitions
- O Package comprises
 - > Specification
 - **Body**

Parts of a Package

O Package specification

• Declares (specifies) package constructs, including names and parameters publicly available procedures and functions

O Package body

- May declare additional, private package constructs that are not publicly available
- Defines all package constructs (public and private)
- May be replaced without affecting package specification (Breaks dependency chain)
- Each session has own version of state

Public and Private Package Constructs

O Public package constructs

- Declared in the package specification
- Available to anyone who can run the package

O Private package constructs

- Only declared in the package body
- Available to other package constructs within the package body
- Allows hiding procedures from programmers referencing the public constructs

Public and Private Package Constructs

Public and Private Package Constructs

Uses of Packages

- O Group related constructs
- O Declare globally accessible variables
- O Declare variables with persistent state
- O Organize development activity
 - Define modules, collections of procedures known to on team
- O Minimize name conflicts within a schema
 - Personnel.audit ≠ inventory.audit
- O Simplify security
 - GRANT EXECUTE on entire package
- O limit recompilation
 - Change body of procedure or function without changing specification

Creating a Package Specification

Example

```
/* Package specification declaring procedures and variables for hiring and firing employees */
CREATE PACKAGE hire fire
AS
 /*Declare procedures */
 PROCEDURE hire employee
 NUMBER, ename
 (empno
 CHAR,
 NUMBER, sal
 NUMBER,
 mgr
 NUMBER, deptno
 NUMBER);
 comm
  PROCEDURE fire_employee (empid NUMBER);
  /*Global variable declaration*/
  valid CHAR(1);
END hire_fire;
```

Creating a package Body

Example

```
/*package body containing procedures to hire and ire employee */
CREATE PACKAGE BODY hire fire
AS
/*Procedure to hire a employee*/
PROCEDURE hire_employee
 (empno NUMBER, ename
 CHAR,
 NUMBER,
 NUMBER,
 sal
 mgr
 NUMBER, deptno NUMBER);
 comm
IS
BEGIN
 /*VALID is declared in the package definition*/
  valid :=check_sum(empno);
  /*IF valid empno then add user*/
  IF valid = 'T' THEN
 INSERT INTO EMP VALUES
 (empno,ename,mgr,sal,comm,deptno);
  END IF:
 (continued)
END;
```

Creating a package body

Example(continued)

```
/* Procedure to fire an employee number */
PROCEDURE fire_employee (empid NUMBER)
IS
 BEGIN
  DELETE FROM emp
 WHERE empno =empid;
 END;
/*function to check that the employee number>0.Local to the package */
FUNCTION check_sum (empno NUMBER)
  RETURN CHAR(1) IS
 CHAR(1);
  answer
BEGIN
  answer :='T';
 11010101001101010101
  IF empno <0 THEN
 answer := F';
  END IF;
  RETURN (answer);
END;
END hire fire; /*End of package*/
```

Accessing package constructs

```
PROCEDURE employee_admin
/* The action to perform and the employee ID have been entered previously*/
  IF action ="HIRE"THEN
 scott.hire_fire.hire_employee
 (employee,ename,mgr,sal,comm,deptno);
 IF scott.hire_fire.valid = 'T' THEN
 /*sports_club is another package that handles membership to the company
 sports club*/
 sports club.add (employee)
 END IF:
  ELSIF action ="FIRE" THEN
 scott.hire fire.fire employee
 (employee);
 sports club.remove (employee);
  END IF;
```

Dropping a Package

Example

DROP PACKAGE hire_fire;

Benefit Of Package

Performance

- •Reduces disk I/O for subsequent calls
- First call to package loads whole package into memory

Persistence state

•Retain values of package constructs for an entire session

Security

- •Access to the package allows access to public constructs in the package only.
- •No need to issue GRANT for every procedure in package.

Benefit Of Package

O Productivity

- •Stores related procedures and function together
- •Easier to manger changing the specification or definition of a construct.
- •Reduces cascading dependencies
 - •Dependencies are at package ,not procedure level
 - •Can change package body with changing or affecting package specification

PL/SQL

Triggers

Triggers

- O Definition
- O Creating Triggers
- O Restrictions on Triggers
- O Dropping and recompiling
- O Privileges for creating
- O Applications
- O Benefits

Trigger Definition

What is a Trigger

O A user-defined PL/SQL block associated with a specific table, and implicitly fired (executed) when a triggering statement is issued against the table

- O Made up of parts
 - Triggering event (INSERT/UPDATE/DELETE)
 - Trigger type (BEFORE/AFTER, per statement or per row)
 - Trigger restriction (optional)
 - * WHEN clause
 - Trigger action
 - * PL/SQL BLOCK
- O Not the same as a SQL * Forms trigger

E.g. of a Trigger - Keeping salary in range for a job

```
CREATE TRIGGER scott.salary check
  BEFORE INSERT OR UPDATE sal, job ON scott.emp
  FOR EACH ROW
  WHEN (NEW .job <> 'PRESIDENT')
DECLARE
  minsal
 NUMBER;
  maxsal NUMBER;
 /* get min and max salaries for the employee's job from the SAL GUIDE*/
BEGIN
  SELECT minsal, maxsal INTO minsal, maxsal FROM sal guide
  WHERE job = :NEW.job;
  /* If salary below min or above max,generate an error*/
  IF (:NEW.sal < minsal.OR :NEW.sal > maxsal)
 THEN raise_application_error ( -20500, 'salary' || :NEW.sal|| 'out of range for job'||
 :NEW.job|| 'for employee'|| :NEW.ENAME);
  ENDIF;
END; /* End of Trigger*/
```

Triggers and Stored procedures

Similarities

- O Made up of PL/SQL and SQL statements
- O Use shared SQL areas
- O Cannot be Changed (must be dropped and recreated)
- O Dependencies tracked automatically by ORACLE

Triggers and Stored procedures

Differences

- O Triggers invoked implicitly ;procedures invoked explicitly
- O Triggers and procedures crated with different SQL statements
- O No CREATE OR REPLACE TRIGGER statement
- O Triggers are associated with tables
- O COMMIT, ROLLBACK, SAVEPOINT not allowed in Triggers (nor in procedures called by Triggers)

Triggers vs. SQL*Forms Triggers

Database trigger

- Fires while statement executes
- Fires independently of and in addition to SQL *From Triggers
- Fired by SQL statement from any tool or application
- Can prevent completion of SQL statement
- Fire as each statement is executed

SQL * Form trigger

- Associated with particular form
- Only executes when from is run
- Can fire after each field is entered
- Pre/Post INSERT/UPDATE /DELETE Triggers execute when COMMIT key is pressed

Types of Triggers

O Type of a trigger determines

- The time when the trigger fires
 - BEFORE trigger:

before the triggering action

- •AFTER trigger: after the triggering action
- The item the trigger fires on
 - Row trigger: once for each row affected by the triggering statement
 - Statement trigger: once for the triggering statement, regardless of the number rows affected

O Each table have up to 12 Triggers in all:

INSERT/UPDATE/DELETE)
BEFORE/AFTER)
STATEMENT/ROW)

Types of Triggers

How to use each type

O **BEFORE** statement trigger

- To initialize global variables used in Triggers
- To prevent update before it occurs

O **BEFORE** row trigger

- To compute derived fields in the new row
- To prevent updates before they occur

O AFTER row trigger

- For auditing (by value,by row)
- Used by ORACLE snapshot mechanism

O **AFTER** statement trigger

For auditing

Trigger - Firing Sequence

- O INSERT, UPDATE or DELETE is applied to table statement to execute
- O Execute BEFORE statement trigger
- O For each row affected by the SQL statement:
 - Execute BEFORE row trigger
 - Change row and perform integrity constraint checking
 - Execute AFTER row trigger
- O Execute AFTER statement trigger
- O Complete deferred integrity constraint checking
- O Returns to application

Expressions in Triggers

Referring to values in row Triggers

- O To refer to the old and new values of a column in row Triggers, use the :OLD and :NEW prefixes:
 - IF :NEW.sal < :OLD.sal. THEN

O Notes:

- Values available in row Triggers only
- New and old both available for UPDATE
- The old value in an INSERT is NULL
- The new value in a DELETE is NULL
- BEFORE row trigger can assign values to :NEW if it is not set by UPDATE SET clause or INSERT VALUES list
- Can replace :NEW and :OLD with other correlation names if desired
- Colon dropped in when clauses

Expressions in Triggers

Conditional Predicates

O If a trigger can fire on more than one type of DML operation use pre defined PL/SQL boolean variables to determine which caused the trigger to fire:

IF INSERTING . . .

IF UPDATING ...

IF DELETING ...

O To detect which column is being updated:

IF UPDATING ('columnname')

Expressions in Triggers


```
CREATE TRIGGER total salary
  AFTER DELETE OR INSERT OR UPDATE
  OF deptno,sal ON emp
  FOR EACH ROW
BEGIN
  IF (DELETING) OR (UPDATING AND: OLD deptno <> :NEW deptno.)
 THEN UPDATE dept
 SET total_sal = total_sal -:OLD.sal
 WHERE deptno. = :OLD.deptno;
  END IF;
END;
```

Restrictions on Triggers

- O Maximum number of 12 Triggers for a table
 - Up to three (INSERT/UPDATE/DELETE) Triggers of each type
- O Prohibited statements in Triggers:
 - ROLLBACK
 - COMMIT
 - SAVEPOINT
 - N.B. Also applies to procedures called by Triggers(including remote procedures
- O Cascading trigger limit
- The action of a trigger may cause another trigger to fire and so on (called "cascading Triggers")
 - Limit the depth of cascading with an INIT.ORA parameter

Restrictions on Triggers

Mutating tables

O A table that is being modified by an UPDATE, DELETE, or INSERT in a single user statement

O A trigger cannot SELECT from or change a mutating table (except current row, using :NEW and :OLD)

Restrictions on Triggers

Changes to updated/inserted values

A trigger cannot change values explicitly referenced in the UPDATE statement SET clause or INSERT statement

O Possible states for a trigger

- Enabled
 - Executes its triggered action if both:

an appropriate statement is issued. trigger WHEN clause evaluates to TRUE(if present).

- Disabled
 - •Does not execute its triggered action

O Triggers are automatically enabled on creation

Reasons for disabling the trigger

- O Have to load a large amount of data, and want to proceed quickly without firing Triggers
 - Example: SQL*Loader using direct path automatically disables Triggers
- O Want to INSERT, UPDATE or DELETE on a table whose trigger references a database object that is not available

With ALTER TRIGGER

Examples

ALTER TRIGGER reorder DISABLE;

ALTER TRIGGER reorder ENABLE;

With ALTER TABLE

• Examples

ALTER TABLE INVENTORY
DISABLE TRIGGER REORDER;
ALTER TABLE INVENTORY
ENABLE TRIGGER REORDER;

Dropping Triggers

O Example

DROP TRIGGER reorder;

O Triggers cannot be altered; they must be dropped and recreated

Recompiling a trigger

- O Manually recompile to resolve dependencies (same as procedures)
- O Example

ALTER TRIGGER reorder COMPILE;

Applications of Triggers

- ➤ Maintaining derived fields
- > Implementing complex security rules
- > Enforcing complex business rules
- > Performing value-based auditing
- ➤ Making implied changes
- ➤ Maintaining table replication

Examples of using Triggers Deriving column values

- O Derive column values for a row based upon a value provided by an INSERT or UPDATE statement.
- O Must use BEFORE ROW trigger
 - Value must be derived first so the INSERT or UPDATE statement can use it.
 - Trigger must fire for each row affected.
- O Cannot assign to new values set by triggering INSERT or UPDATE.

Deriving column values

Emp no	Ename	Uppername	Soundexname	Job
7329	Smith	Smith	S530	Clerk
7499	Allen	Allen	A450	Salesman
7566	Jones	Jones	J520	Manager

```
CREATE TRIGGER upper_soundex

BEFORE INSERT OR UPDATE OF

ename,

uppername,

soundexname

ON emp;

FOR EACH ROW

BEGIN

:NEW.uppername := UPPER (:NEW.ename);

:NEW.soundexname := :SOUNDEX(:NEW.ename);

END;
```

Complex Security Authorization

O Allows more complex security checking than provided by ORACLE

• Examples

- Check for time of day,day of week
- Check for terminal being used
- Permit updates of certain amounts by specific users

Complex Security Authorization

```
CREATE TRIGGER emp permit changes
  BEFORE INSERT OR DELETE OR UPDATE ON emp
DECLARE dummy INTEGER;
BEGIN
  IF(TO CHAR (sysdate, 'DY') IN('SAT, 'SUN'))
 THEN
 raise application error(-20504, 'cannot change emp table during weekend');
  END IF;
  SELECT COUNT(*) INTO dummy
 FROM company holidays
 WHERE day = TRUNC(sysdate);
  IF dummy>0 THEN
 raise application error(-20505, 'cannot change emp table during holiday');
  END IF;
  IF (TO NUMBER(sysdate, 'HH24')
 NOT BETWEEN 8 AND 18) THEN
 raise application error (-20506, cannot change emp table in of hours');
  END IF:
  END;
```

Enforcing complex Business Rules

- Complex check constraints that are not definable using declarative constraints
- Can be used to maintain data integrity across a distributed database (declarative integrity cannot span distributed database)
- Note: simple constraints are best handled by declarative constraints features

Enforcing complex Business Rules

```
CREATE TRIGGER increase_chk
  BEFORE UPDATING OF sal ON emp
 FOR EACH ROW
WHEN (NEW.sal < OLD.sal OR
 NEW.sal > 1.1 * OLD. Sal)
 BEGIN
 raise_application_error(-20502,
 'may not decreased salary.
 Increase must be <10%')'
END;
```

Enforcing complex Business Rules

```
CREATE TRIGGER scott.salary check
  BEFORE INSERT OR UPDATE OR UPDATE OF sal,
  ON scott.emp
 FOR EACH ROW
  WHEN (NEW.job <>'PRESIDENT')
 DECLARE
 minsal NUMBER;
 maxsal NUMBER;
 BEGIN
 SELECT minsal, maxsal
 INTO minsal, maxsal
 FROM
 sal guide
 WHERE job=:NEW.job;
 IF (:NEW.sal <minsal OR
 :NEW.sal > maxsal)
 THEN raise application error (-20503, 'salary' || :NEW.sal|| 'out of range for
 job'||:NEW.job|| 'for employee'|| :NEW.ENAME);
 END IF:
END:
```

Value based auditing

O Auditing that cannot be accomplished with standard RDBMS auditing features

OAllows

- Exclusively DML auditing
- Per row auditing
- Storage of update details

OHowever Triggers cannot audit:

- DDL
- SELECTs
- Logons

Value based auditing

```
CREATE TRIGGER audit employee
AFTER INSERT OR DELETE OR UPDATE ON emp
FOR EACH ROW
BEGIN
 IF auditpackage.reason IS NULL THEN
 raise application error(-20501,'MUST specify reason for update before performing
 update; use auditpackage.set reason()"');
 END IF:
 INSERT INTO audit_employee VALUES
 (:OLD.ssn,
 :OLD.name;
 :OLD.classification,
 :OLD.sal,
 :NEW.ssn;
 10101101010100110101011
 :NEW.name,
 :NEW.classification,
 :NEW.sal,
 auditpackage.reason,user,sysdate);
END;
```

Implied data changes

PENDING ORDERS

PART NO	ORD QTY	ORD DATE	
00234	15	15-JAN-92	
00342	25	15-JAN-92	

INVENTORY

PART_NO	ON_HAND	REORD_PT	REORD_QTY
00234	34	30	15
00342	52	50	25

- O Transparently perform an action when a triggering is executed
- O Example: Inventory check generates a new order

Implied data changes

```
CREATE TRIGGER inv_check
AFTER UPDATE of on_hand
ON inventory
FOR EACH ROW
WHEN (NEW.ON HAND <= NEW.reord pt)
DECLARE x NUMBER;
BEGIN
 SELECT COUNT(*)
 INTO x
 FROM pending orders
 WHERE pending orders.part no = :NEW.part no;
 IF x = 0 THEN
 INSERT INTO pending orders
 10101001101010101
 VALUES
 (:NEW.part_no,
 :NEW.reord_qty,
 SYSDATE);
 END IF;
END;
```

Synchronous Table Replication

Link identical tables(replicas) on different nodes so when replica is altered, changes are synchronously reflected in other replicas

Replicas must contain a flag field that is set when they are updated to stop trigger cascading

Benefits of Triggers

O Security

- Allows sophisticated security checking
- Enables customized auditing mechanism to be built

O Integrity

- Ensures related operations on data are performed together
- Can be used to enforce complex business rules

Benefits of Triggers

O Performance

- Reduces number of calls to the RDBMS
- Decreases network traffic

O Memory savings

- Takes advantage of shared SQL
- Requires only one copy of the code for multiple users

O Productivity

• Requires only a single copy of the code be written and maintained(not multiple copies in client applications)

Thank you

