Oracle Tutorials: PL/SQL

Oracle Tutorials

PL/SQL
Procedural Language / Structured Query Language

Zbigniew Baranowski

Agenda

- Overview of PL/SQL
- Blocks
- Variables and placeholders
- Program Flow Control Statements
- Cursors
- Functions and Procedures
- Error Handling
- Packages
- Triggers
- Jobs

PL/SQL

- Procedural language extension to SQL
 - procedural data manipulation
 - conditionals, loops etc.
- High-level language features
 - Complex data types
 - Data encapsulation
 - Modular programming
- Integrated with the ORACLE database server
 - Server-side
 - parsing / compilation
 - execution / interpretation
 - End-user platform independent (like SQL)

Writing PL/SQL programs

- Each program is a block consisting of
 - □ PL/SQL statements logic
 - □ SQL statements data manipulation
- Type of block
 - Anonymous
 - External scripts (file or input)
 - Nested blocks
 - Named / Stored (on the database)

PL/SQL execution

PL/SQL Block Structure

```
DECLARE --declaration section (types, variables
 l commission NUMBER;
 L COMM MISSING EXCEPTION;
BEGIN --executable section (program body)
 SELECT commission pct / 100 INTO 1 commission
 FROM employees WHERE employee id = emp id;
 IF 1 commission IS NULL THEN RAISE COMM MISSING;
 ELSE UPDATE employees
 SET salary = salary + bonus*1 commission
 WHERE employee id = emp id;
 END IF:
EXCEPTION --exception section (error handling)
 WHEN L COMM MISSING THEN DBMS OUTPUT.PUT LINE ('This
employee does not receive a commission.');
END;
```

- All SQL types are supported by PL/SQL
 - Numerical types
 - NUMBER, PLS_INTEGER
 - Many derived types, e.g. POSITIVE
 - Character types
 - CHAR, VARCHAR2, NCHAR,...
 - Other scalar types
 - BOOLEAN, DATE, UROWID, RAW

- Scalar type
 - variable
 - constant
- Composite/vector type
 - record
 - used for reading rows from table
- Collections
 - Associative Array dictionary
 - □ Variable-sized Array (VARRAY) fixed size
 - Nested Tables dynamic size

- Scalar type
 - variable
 - constant

- Scalar type
 - variable
 - constant
- Single composite/vector type
 - record
 - used for reading rows from table

```
TYPE T_TIME IS RECORD (minutes INTEGER, hours NUMBER(2));
current_time_rec T_TIME;
Current_time_rec.hours := 12;
s_Name stud.sname%TYPE ;#data type similar to column sname.
```

```
DECLARE
 TYPE T_POPULATION IS TABLE OF NUMBER INDEX BY VARCHAR2(64);
 l_city_population T_POPULATION;
 l_i number;
BEGIN
 l_city_population('Smallville') := 2000;
 l_i:= l_city_population('Smallville');
END;
/
```

Collections

Associative Array

П

Collections

Variable-sized Array (VARRAY)

Ш

```
DECLARE
 TYPE T_ROSTER IS TABLE OF VARCHAR2(15);
 l_names T_ROSTER := T_ROSTER('D Caruso', 'J Hamil', 'D Piro', 'R Singh');
 l_i number;
BEGIN
 FOR l_i IN l_names.FIRST .. L_names.LAST LOOP --For first to last element
 DBMS_OUTPUT.PUT_LINE(l_names(l_i));
 END LOOP;
END;
//
```

Collections

Nested Tables

Attributes %TYPE & %ROWTYPE

- %TYPE references type of a variable or a database column
- %ROWTYPE references type of a record structure, table row or a cursor
- Advantages:
 - Actual type does not need to be known
 - referenced type had changed -> will be recompiled automatically

%TYPE & %ROWTYPE Examples

variable declarations

using record variable to read a row from a table

PL/SQL Control Structures

Conditional Control

Using IF and CASE statements

```
DECLARE
 1 sales NUMBER(8,2) := 20000;
 1 bonus NUMBER(6,2);
BEGIN
 IF 1 sales > 50000 THEN 1 bonus := 1500;
 JE('Excellent');
 ELSIF 1 sales > 35000 THEN 1 bonus := 500;
 JE('Very Good');
 ELSE 1 bonus := 100;
 JE('Good');
 END IF;
 JE('Fair');
 UPDATE employees SET salary = salary + 1 bonus;
 JE('Poor');
END;
 ch grade');
 END CASE;
 END;
```

Sequential Control

Using GOTO statement

PL/SQL Control Structures

DECLARE

- Iterative loops
 - ☐ Simple loop (infinite)
 - WHILE loop
 - FOR loop
 - Numeric range
 - Reversed
 - Cursor based

```
l i NUMBER := 0;
BEGIN
 TOOL
 DBMS OUTPUT.PUT LINE (TO CHAR(1 i));
 l i:=1 i+1;
 END LOOP;
 WHILE I 1 < 10 LOOP
 DBMS OUTPUT.PUT LINE (TO CHAR(1 i));
 l i := l i + 1;
 END LOOP;
 FOR 1 i TN 1...500 LOOP
 DBMS OUTPUT.PUT LINE (TO CHAR(1 i));
 END LOOP;
 FOR 1 i IN REVERSE 1..3 LOOP
 DBMS OUTPUT.PUT LINE (TO CHAR(1 i));
 END LOOP;
END;
```

PL/SQL Control Structures

- Iterative loops
 - Named loops
- Exiting loops
 - EXIT statement
- Loop skipping
 - CONTINUE

```
DECLARE
 l i NUMBER := 0;
 1 j NUMBER := 0;
 1 s NUMBER :=0;
BEGIN
 <<outer loop>>
 LOOP
 l i := l i + 1;
 <<inner loop>>
 TIOOP
 1 j := 1 j + 1;
 l s := l s + l i * l j;
 EXIT inner loop WHEN (1 j > 5);
 EXIT outer loop WHEN ((l i * l
 END LOOP inner loop;
 DBMS OUTPUT PUT LINE ('Sum: 'LLTO CHAR (1 s)):
 IF 1 s > 100 THEN EXIT;
 END IF;
 END LOOP outer loop;
END;
```

Accessing Data in the Database

- Selecting at most one row:
 - SELECT INTO statement

```
SELECT COUNT(*) INTO variable FROM table;
SELECT * INTO record FROM table WHERE ...;
```

- Selecting Multiple rows:
 - Cursors
- Inserting and updating

```
INSERT INTO table VALUES (var1, var2, ...);
```

Cursors

- Every SQL query produces a result <u>set</u> cursor
 - set of rows that answer the query
 - resides on the server in the client process memory

PL/SQL program can read the result set in interating

fashon

select				
emp_no	Deault Cat			
,emp_name	Result Set			
,emp_job				
from employees				
where emp_no	> 500;			

EMP_NO	EMP_NAME	EMP_JOB	EMP_HIREDATE	EMP_DEPTNO
380	KING	CLERK	1-JAN-1982	10
381	BLAKE	ANALYST	11-JAN-1982	30
392	CLARK	CLERK	1-FEB-1981	30
569	SMITH	CLERK	2-DEC-1980	20
566	JONES	MANAGER	5-JUL-1978	30
788	SCOTT	ANALYST	20-JUL-1981	10
876	ADAMS	CLERK	14-MAR-1980	10
902	FORD	ANALYST	25-SEP-1978	20

Defining explicit cursors

The simplest cursor:

```
CURSOR my_cursor IS SELECT * from table;
```

Full cursor syntax

```
CURSOR name (parameter_list) RETURN rowtype IS SELECT ...;
```

- The SQL select statement is static (hardcoded)
 - But may be parameterized
- The return type clause is useful in packages
- Attributes
 - %FOUND, %NOTFOUND, %ROWCOUNT, %ISOPEN

Using explicit cursors

Fetching results of a query into RECORD

```
DECLARE
 l employees employees%ROWTYPE;
 CURSOR 1 c (p low NUMBER DEFAULT 0, p high NUMBER DEFAULT 99) is
 SELECT * FROM employees WHERE job id > p low AND job id < p high;
BEGIN
 OPEN 1 c(3,20);
 LOOP
 FETCH 1 c INTO 1 employees;
 EXIT WHEN I C'NOTFOUND;
 DBMS OUTPUT.PUT LINE(1 employees.last name | | 1 employees.job id );
 END LOOP;
 CLOSE 1 c;
END,
```

Implicit cursor

```
DECLARE
  1 rows number (5);
BEGIN
 UPDATE employee SET salary = salary + 1000;
 IF SQL%NOTFOUND THEN
 dbms output.put line('None of the salaries where updated');
 ELSIF SQL%FOUND THEN 1 rows := SQL%ROWCOUNT;
dbms output.put line('Salaries for ' || 1 rows || 'employees are
updated');
  END IF;
END;
```

Dynamic PL/SQL

- Execution of statement composed in strings
- For SQL which text is unknown at compiling time
 - Some parts of SQL cannot be bind by variables
 - table name
 - database link
 - **...**
- Be aware of SQL injections!
- Use dynamic SQL when it is really needed

Dynamic SQL & PL/SQL

Inserting

```
sql_stmt := 'INSERT INTO payroll VALUES (:x, :x, :y, :x)';
EXECUTE IMMEDIATE sql_stmt USING a, b; -- using variables
```

Selecting data from dynamic table name

```
EXECUTE IMMEDIATE 'select id form '||table_name||' where name=:a '
using job_name returning into job_id;
```

Dynamic PL/SQL

```
plsql_block := 'BEGIN calc_stats(:x, :x, :y, :x); END;';
EXECUTE IMMEDIATE plsql_block USING a, b;
```

PL/SQL Subprograms

- Named block
 - stored in the database
 - can have set of parameters
 - □ invocation
 - from named block
 - from anonymous blocks
 - recursively
- Subprogram types
 - Procedures
 - complex data processing
 - Functions
 - frequent, simple operations
 - returns a value

PL/SQL Subprograms

- The header specifies:
 - Name and parameter list
 - Return type (function headers)
- Parameters:
 - Any of them can have a default value
 - Parameter input modes:
 - IN (default)
 - Passes value to that cannot be changed by the subprogram
 - OUT
 - Return value. Should be initialized in the subprogram
 - IN OUT
 - Passes a value and returns updated one by subprogram

PL/SQL Procedures

Procedure definition

```
CREATE OR REPLACE PROCEDURE EXE$RAISE_SALARY (p_emp_id IN NUMBER
, p_amount IN NUMBER) IS
BEGIN

UPDATE employees SET salary = salary + p_amount
WHERE employee_id = p_emp_id;
END EXE$RAISE_SALARY;
```

Procedure invocation

```
EXE$RAISE_SALARY(emp_num, bonus);

EXE$RAISE_SALARY(l_amount => bonus, l_emp_id => emp_num);

EXE$RAISE_SALARY(emp_num, l_amount => bonus);

Oracle Tutorials: PL/SQL
```

PL/SQL Functions

Function definition

```
CREATE OR REPLACE FUNCTION STF$HALF_OF_SQUARE (p_original NUMBER)

RETURN NUMBER IS

BEGIN

RETURN (p_original * p_original)/2 + (p_original * 4);

END STF$HALF_OF_SQUARE;
```

Function invocation

```
square INTEGER := STF$HALF_OF_SQUARE(25);
```

```
select STF$HALF_OF_SQUARE( a ) from squers;
```

Subprograms privileges

- Creator/owner has full privileges on stored objects
- Invoker that is not an owner has to have EXECUTE privilege granted

```
-- USER1

create or replace function my_fuction1 is...
grant execute on my_procedure1 to user2;
-- USER2

execute user1.myprocedure;
```

Granted privs can be checked in USER_TAB_PRIVS

Subprograms rights

Definer rights (default for named blocks)

```
create or replace procedure procedure_name [authid definer]
is...
```

Invoker rights

```
create or replace function procedure_name authid current_user is...
```

Anonymous blocks have always invoker rights!

Error Handling

- An error interrupts the execution of the program
 - An exception is raised
- Exception to be handled
 - in the exception section or
 - will be propagated to the enclosing block
- After the exception is handled, the control passes to the enclosing block

PL/SQL Exceptions

- The programmer can create, name and raise exception
- Exceptions can by caught and handled by the user's code
- Exceptions does not rollback or commit changes!
- Categories
 - Internally defined (without name, just error code)
 - Predefined (with name and error code)
 - User-defined (with name, raised always explicitly)

PL/SQL Exceptions

```
DECLARE
  l out of stock EXCEPTION;
  l number on handNUMBER := 0;
BEGIN
  IF 1 number on hand < 1 THEN
 RAISE 1 out of stock;
  END IF;
  EXCEPTION
 WHEN 1 out of stock THEN
 DBMS OUTPUT.PUT LINE ( 'Encountered out of stock error');
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE ( 'Houston we''ve got a problem!');
  END;
```

Packages

- Group logically related PL/SQL types, items and modules
- 2 parts:
 - □ Specification ≡ public interface
 - \square Body \equiv private implementation
- Packages are global
 - Cannot be called, parameterized, or nested.
 - Package state persist for the duration of the database session

Why use Packages

- Modularity
- Encapsulation of data and functionality
- Clear specifications independent of the implementation
- Easier development
- Added functionality:
 - global variables
 - global types
- Better performance

Package Specification

- Header
- Declarations of global types and variables
- Specification of cursors
 - With RETURN clause, but no SELECT statement
- Specification of public modules

Oracle Tutorials: PL/SQL

Package Specification

```
CREATE OR REPLACE PACKAGE KNL EMP ADM AS
  TYPE T EMPRECTYP IS RECORD (emp id NUMBER, sal NUMBER);
  CURSOR desc salary RETURN T EMPRECTYP ;
  invalid salary EXCEPTION;
  PROCEDURE EXE$FIRE EMPLOYEE (p emp id NUMBER);
  PROCEDURE EXE$RAISE SALARY (p emp id NUMBER, p amount NUMBER);
  FUNCTION STF$HIGHEST SALARY (p n NUMBER) RETURN T EMPRECTYP;
END KNL EMP ADM;
```

Package Body

- Header
- Additional declarations of types and variables
- Specification and SELECT statements of cursors
- Specification and body of modules
- Initialization code
 - Execution and exception sections
 - Executed once when the package is first accessed

Package Body

```
CREATE OR REPLACE PACKAGE BODY KNL EMP ADM AS
 number hired NUMBER;
 CURSOR desc salary RETURN T EMPRECTYP IS
 SELECT employee id, salary FROM employees ORDER BY salary DESC;
 PROCEDURE EXE$FIRE EMPLOYEE (p emp id NUMBER) IS
 BEGIN
 DELETE FROM employees WHERE employee id = p emp id;
 END EXE$FIRE EMPLOYEE;
 PROCEDURE EXE$RAISE SALARY (p emp id NUMBER, p amount NUMBER) IS
 BEGIN
 INSERT INTO emp audit VALUES (SYSDATE, USER, 'EMP ADMIN');
 number hired := 0;
 END;
END KNL EMP ADM;
```

Oracle Supplied Packages

- Extend the functionality of the database
- Some example packages:
 - DBMS_JOB: for task scheduling
 - DBMS PIPE: for communication between sessions
 - DBMS_OUTPUT: display messages to the session output device
 - UTL HTTP: makes HTTP callouts.
 - Many others...

Triggers

- Stored procedure
- Execute automatically when:
 - data modification (DML Trigger)
 - INSERT, UPDATE, UPDATE column or DELETE
 - schema modification (DDL Trigger)
 - system event, user logon/logoff (System Trigger)
- Basic DML triggers types:
 - BEFORE statement
 - BEFORE each row modification
 - AFTER each row modification
 - AFTER statement
 - □ INSTEAD OF to enable data modification by views

Oracle Tutorials: PL/SQL

When To Use Triggers

- Automatic data generation
 - Auditing (logging), statistics
 - Derived data
 - Data replication
- Special referential constrains
 - Complex logic
 - Distributed constrains
 - Time based constrains
- Updates of complex views
- Triggers may introduce hard to spot interdependencies to the database schema

Oracle Tutorials: PL/SQL

Trigger Body

- Built like a PL/SQL procedure
- Additionally:
 - Type of the triggering event can be determined inside the trigger using conditional predicators
 - IF inserting THEN ... END IF;
 - Old and new row values are accessible via :old and:new qualifiers (record type variables)

Trigger Example

```
CREATE OR REPLACE TRIGGER audit_sal

BEFORE UPDATE OF salary ON employees

FOR EACH ROW

BEGIN

INSERT INTO emp_audit

VALUES(:old.employee_id, SYSDATE, :new.salary, :old.salary);

COMMIT;

END;
```

Jobs

- Job
 - Schedule
 - PL/SQL subprogram (but not only)
- Many possibilities for the scheduling
- Creation
 - Using DBMS_SCHEDULER internal package
 - Alternative DBMS_JOB is old and should by avoided
 - Privileges needed
 - execute on DBMS_SCHEDULER
 - create job

Jobs example

Daily execution (everyday at 12) of
 my saved procedure

Advantages of PL/SQL

- Tightly integrated with SQL
- Reduced network traffic
- Portability easy deployment and distribution
- Data layer separated from client language
 - Modification without changing of application code
 - Can be shared by many platform
- Server-side periodical data maintenance (jobs)

References

- Oracle Documentation
 - http://www.oracle.com/pls/db112/homepage
- PL/SQL language reference
 - http://docs.oracle.com/cd/E11882_01/appdev.112/e255 19/toc.htm
- PL/SQL packages reference
 - http://docs.oracle.com/cd/E11882_01/appdev.112/e257 88/toc.htm