


BENJAMIN ROSENZWEIG • ELENA SILVESTROVA

Oracle[®] PL/SQL[™]

by Example

third edition

- ▶ Hundreds of examples
- ▶ Build PL/SQL applications—NOW!
- ▶ Includes coverage of Oracle 10g
- ▶ No Oracle PL/SQL experience necessary!
- ▶ Real-life labs
- ▶ Hundreds of questions and answers

THE PRENTICE HALL PTR ORACLE SERIES

THE INDEPENDENT VOICE ON ORACLE

CONTENTS

Acknowledgments	xiii
About the Authors	xv
Introduction	xvii
CHAPTER 1 Programming Concepts	1
LAB 1.1 The Nature of a Computer Program and Programming Languages	2
1.1.1 Understand the Nature of Computer Programs and Programming Languages	4
1.1.2 Understand the Differences Between Interpreted and Compiled Languages	6
LAB 1.2 Good Programming Practices	9
1.2.1 Understand the Nature of Good Programming Practices	15
1.2.2 Understand Formatting Guidelines	16
CHAPTER 1 Test Your Thinking	20
CHAPTER 2 PL/SQL Concepts	21
LAB 2.1 PL/SQL in Client-Server Architecture	22
2.1.1 Use PL/SQL Anonymous Blocks	28
2.1.2 Understand How PL/SQL Gets Executed	30
LAB 2.2 PL/SQL in SQL*Plus	34
2.2.1 Use Substitution Variables	39
2.2.2 Use the DBMS_OUTPUT.PUT_LINE Statement	40
CHAPTER 2 Test Your Thinking	44
CHAPTER 3 General Programming Language Fundamentals	45
LAB 3.1 PL/SQL Programming Fundamentals	46
3.1.1 Make Use of PL/SQL Language Components	47
3.1.2 Make Use of PL/SQL Variables	48
3.1.3 Handle PL/SQL Reserved Words	50
3.1.4 Make Use of Identifiers in PL/SQL	51

3.1.5 Make Use of Anchored Data Types	52
3.1.6 Declare and Initialize Variables	52
3.1.7 Understand the Scope of a Block, Nested Blocks, and Labels	54
CHAPTER 3 Test Your Thinking	66
CHAPTER 4 SQL in PL/SQL	69
LAB 4.1 Making Use of DML in PL/SQL	70
4.1.1 Use the SELECT INTO Syntax for Variable Initialization	71
4.1.2 Use DML in a PL/SQL Block	72
4.1.3 Make Use of a Sequence in a PL/SQL Block	74
LAB 4.2 Making Use of SAVEPOINT	78
4.2.1 Make Use of COMMIT, ROLLBACK, and SAVEPOINT in a PL/SQL Block	82
CHAPTER 4 Test Your Thinking	87
CHAPTER 5 Conditional Control: IF Statements	89
LAB 5.1 IF Statements	90
5.1.1 Use the IF-THEN Statement	95
5.1.2 Use the IF-THEN-ELSE Statement	96
LAB 5.2 ELSIF Statements	105
5.2.1 Use the ELSIF Statement	109
LAB 5.3 Nested IF Statements	116
5.3.1 Use Nested IF Statements	119
CHAPTER 5 Test Your Thinking	124
CHAPTER 6 Conditional Control: Case Statements	127
LAB 6.1 CASE Statements	128
6.1.1 Use the CASE Statement	135
6.1.2 Use the Searched CASE Statement	136
LAB 6.2 CASE Expressions	146
6.2.1 Use the CASE Expression	150
LAB 6.3 NULLIF and COALESCE Functions	155
6.3.1 Use the NULLIF Function	159
6.3.2 Use the COALESCE Function	161
CHAPTER 6 Test Your Thinking	168

CHAPTER 7 Error Handling and Built-In Exceptions	171
LAB 7.1 Handling Errors	172
7.1.1 Understanding the Importance of Error Handling	175
LAB 7.2 Built-In Exceptions	179
7.2.1 Use Built-In Exceptions	185
CHAPTER 7 Test Your Thinking	191
CHAPTER 8 Iterative Control	193
LAB 8.1 Simple Loops	194
8.1.1 Use Simple Loops with EXIT Conditions	198
8.1.2 Use Simple Loops with EXIT WHEN Conditions	200
LAB 8.2 WHILE Loops	208
8.2.1 Use WHILE Loops	213
LAB 8.3 Numeric FOR Loops	219
8.3.1 Use Numeric FOR Loops with the IN Option	224
8.3.2 Use Numeric FOR Loops with the REVERSE Option	225
LAB 8.4 Nested Loops	232
8.4.1 Use Nested Loops	235
CHAPTER 8 Test Your Thinking	241
CHAPTER 9 Introduction to Cursors	243
LAB 9.1 Cursor Manipulation	244
9.1.1 Make Use of Record Types	249
9.1.2 Processing an Explicit Cursor	250
9.1.3 Making Use of Cursor Attributes	255
9.1.4 Putting It All Together	256
LAB 9.2 Using Cursor FOR Loops and Nesting Cursors	266
9.2.1 Use Cursor FOR Loops	267
9.2.2 Process Nested Cursors	267
CHAPTER 9 Test Your Thinking	274

CHAPTER 10 Exceptions	275
LAB 10.1 Exception Scope	276
10.1.1 Understand the Scope of an Exception	279
LAB 10.2 User-Defined Exceptions	287
10.2.1 Use User-Defined Exceptions	292
LAB 10.3 Exception Propagation	298
10.3.1 Understand How Exceptions Propagate	304
10.3.2 Re-raising Exceptions	305
CHAPTER 10 Test Your Thinking	315
CHAPTER 11 Exceptions: Advanced Concepts	317
LAB 11.1 RAISE_APPLICATION_ERROR	318
11.1.1 Use RAISE_APPLICATION_ERROR	322
LAB 11.2 EXCEPTION_INIT Pragma	329
11.2.1 Use EXCEPTION_INIT Pragma	331
LAB 11.3 SQLCODE and SQLERRM	336
11.3.1 Use SQLCODE and SQLERRM	339
CHAPTER 11 Test Your Thinking	343
CHAPTER 12 Procedures	345
LAB 12.1 Creating Procedures	346
12.1.1 Create Procedures	348
12.1.2 Query the Data Dictionary for Information on Procedures	349
LAB 12.2 Passing Parameters In and Out of Procedures	352
12.2.1 Use IN and OUT Parameters with Procedures	354
CHAPTER 12 Test Your Thinking	357
CHAPTER 13 Functions	359
LAB 13.1 Creating and Using Functions	360
13.1.1 Create Stored Functions	361
13.1.2 Make Use of Functions	362
13.1.3 Invoke Functions in SQL Statements	363
13.1.4 Write Complex Functions	363
CHAPTER 13 Test Your Thinking	368

CHAPTER 14 Packages	369
LAB 14.1 The Benefits of Utilizing Packages	370
14.1.1 Create the Package Specification	371
14.1.2 Create the Package Body	373
14.1.3 Call Stored Packages	374
14.1.4 Create Private Objects	375
14.1.5 Create Package Variables and Cursors	376
CHAPTER 14 Test Your Thinking	383
CHAPTER 15 Advanced Cursors	385
LAB 15.1 Using Parameters with Cursors and FOR UPDATE Cursors	386
15.1.1 Use Parameters in a Cursor	387
15.1.2 Use a FOR UPDATE Cursor	389
15.1.3 WHERE CURRENT OF Clause	391
LAB 15.2 Cursor Variables	395
15.2.1 Make Use of Cursor Variables	399
CHAPTER 16 Stored Code	407
LAB 16.1 Gathering Stored Code Information	408
16.1.1 Get Stored Code Information from the Data Dictionary	408
16.1.2 Enforce Purity Level with RESTRICT_REFERENCES Pragma	410
16.1.3 Overload Modules	412
CHAPTER 16 Test Your Thinking	425
CHAPTER 17 Triggers	427
LAB 17.1 What Triggers Are	428
17.1.1 Understand What a Trigger Is	433
17.1.2 Use BEFORE and AFTER Triggers	435
LAB 17.2 Types of Triggers	441
17.2.1 Use ROW and STATEMENT Triggers	447
17.2.2 Use INSTEAD OF Triggers	448
LAB 17.3 Mutating Table Issues	456
17.3.1 Understand Mutating Tables	460
CHAPTER 17 Test Your Thinking	466

CHAPTER 18 Collections	467
LAB 18.1 PL/SQL Tables	468
18.1.1 Use Index-By Tables	478
18.1.2 Use Nested Tables	480
LAB 18.2 Varrays	490
18.2.1 Use Varrays	494
LAB 18.3 Multilevel Collections	500
18.3.1 Use Multilevel Collections	502
CHAPTER 18 Test Your Thinking	508
CHAPTER 19 Records	511
LAB 19.1 Records	512
19.1.1 Use Table-Based and Cursor-Based Records	520
19.1.2 Use User-Defined Records	521
LAB 19.2 Nested Records	533
19.2.1 Use Nested Records	535
LAB 19.3 Collections of Records	541
19.3.1 Use Collections of Records	542
CHAPTER 19 Test Your Thinking	548
CHAPTER 20 Native Dynamic SQL	549
LAB 20.1 EXECUTE IMMEDIATE Statements	550
20.1.1 Use the EXECUTE IMMEDIATE Statement	557
LAB 20.2 OPEN-FOR, FETCH, and CLOSE Statements	565
20.2.1 Use OPEN-FOR, FETCH, and CLOSE Statements	568
CHAPTER 20 Test Your Thinking	576
CHAPTER 21 Oracle Supplied Packages	577
LAB 21.1 Make Use of Oracle Supplied Packages	578
21.1.1 Access Files with UTL_FILE	604
21.1.2 Schedule Jobs with DBMS_JOB	604
21.1.3 Generate an Explain Plan with DBMS_XPLAN	605
21.1.4 Create an HTML Page with the Oracle Web Toolkit	606

APPENDIX A	Answers to Self-Review Questions	617
APPENDIX B	PL/SQL Formatting Guide	635
APPENDIX C	Student Database Schema	639
APPENDIX D	Answers to Test Your Thinking Sections	647
APPENDIX E	ANSI SQL Standards	725
Index		731