

ORACLE9i: PL/SQL

Autoren: Günter Preuner

Thomas Thalhammer

Aktualisierte Fassung in Anlehnung an "Oracle 7: PL/SQL"

Folien von Stefan Rausch-Schott und Werner Retschitzegger, IFS

PL/SQL Inhalt

- Einführung
- Deklarationsteil
- Ausführungsteil
- Cursorkonzept
- Ausnahmebehandlung
- Gespeicherte PL/SQL-Programme
- Dynamisches SQL

Einführung Schwächen von SQL

- **interaktives SQL** für viele DB-Applikationen **nicht ausreichend**
 - nur sequentielle Abarbeitung von SQL-Anweisungen
 - weder Schleifen noch bedingte Verzweigung
 - keine Berechnungsvollständigkeit
 - keine Modularisierung
- **PL/SQL** = prozedurale Erweiterung von SQL; **kombiniert** deklarative **Abfragesprache** mit prozeduraler **Programmiersprache**
 - Ausführung komplexer DB-Operationen innerhalb des DB-Servers
 - Kontrolle muß nicht nach jeder SQL-Operation an das Anwendungsprogramm zurückgegeben werden

Einführung Sprachkonstrukte

- **blockorientierte Sprache** - jeder Block best. aus

- **Deklarationsteil (optional)**

Variablen/Konstanten-Deklarationen
explizite Cursor-Definitionen
benutzerdefinierte Ausnahmen

- **Ausführungsteil**

eigentliches Programm

- **Fehler- und Ausnahmebehandlungsteil (optional)**

Bearbeitung von Fehlersituationen durch
„exception handler“

Deklarationsteil Variablen und Konstanten

- Deklaration von
 - Name
 - Datentyp (explizit bzw. implizit)
 - Vorbelegung (bei Variablen optional)

• Variablendeklaration

```
<var_name> <type> [[NOT NULL] :=|DEFAULT <expr>]
```

```
name_pls VARCHAR2(50);
ok BOOLEAN DEFAULT FALSE;
saldo_pls  NUMBER(5) NOT NULL := 0;
```

• Konstantendeklaration

```
<const_name> CONSTANT <type> :=|DEFAULT <expr>
```

```
wert CONSTANT NUMBER(8) DEFAULT 100;
pi CONSTANT REAL := 3.14159;
```


Deklarationsteil Elementare Datentypen

Datentyp	Subtyp	Beispiel	Wertebereich
CHAR VARCHAR VARCHAR2		text_1 CHAR(50); text_2 VARCHAR(80); text_3 VARCHAR2(120);	1 .. 2000 bytes 1 .. 4000 bytes
LONG		t_long LONG;	1 .. 2 ³¹ -1 bytes
NUMBER	DECIMAL FLOAT INTEGER REAL SMALLINT	zahl_1 NUMBER(p, s); dez_zahl DECIMAL; komma_zahl FLOAT; ganz_zahl INTEGER; real_zahl REAL; kleine_zahl SMALLINT;	p = 1 .. 38, s = -84 .. 127 b = 1 .. 126 (bits) NUMBER(38) FLOAT(18)
BOOLEAN DATE RAW LONG RAW ROWID		flag1 BOOLEAN; geb_dat DATE; m_daten RAW; m_daten LONG RAW; zeile ROW_ID;	TRUE, FALSE 4712 v. Chr. - 4712 n.Chr. 1 .. 2000 bytes 1 .. 32760 bytes 10 bytes (18 Hex.-Ziffern)

Deklarationsteil Implizite Datentypdefinition

• Deklaration über bereits definierten Datentyp

eines Attributs einer Tabelle/View

```
name_var1 mitarbeiter.mit_name%type;
```

einer bereits deklarierten Variable/Konstante

```
name_var2 name_var1%type;
```

• Deklaration über Datensatzformat

einer Tabelle

```
ds_mit mitarbeiter%rowtype;
```

eines bereits deklarierten Cursors

```
CURSOR c1 IS SELECT ...;
ds_mit c1%rowtype;
```


Deklarationsteil Zusammengesetzte Datentypen (1)

Deklaration von **PL/SQL-Tabellen** und **PL/SQL-Records** in zwei Schritten

1. Deklaration des gewünschten zusammengesetzten Datentyps
2. Variablendeklaration mit Hilfe des zuvor deklarierten Typs

• PL/SQL-Tabelle

= eindimensionales Array eines skalaren Datentyps
(Index Ganzzahl oder Zeichenkette)

```
TYPE text_tab_type IS TABLE OF VARCHAR2(80) INDEX BY BINARY_INTEGER;
text text_tab_type;
abc text_tab_type;
```

• Zugriff auf einzelne Elemente über ganzzahligen (ev. negativen) Index

```
text(1) := 'PL/SQL ist die integrierte';
text(2) := 'Datenbanksprache von ORACLE';
```

- falls einem Element noch kein Wert zugewiesen wurde, existiert es noch nicht
-> bei Lesezugriff Fehlersituation `NO_DATA_FOUND`

Deklarationsteil Zusammengesetzte Datentypen (2)

• PL/SQL-Record

- besteht aus **beliebigen Elementen beliebiger Datentypen**
- als Komponenten sind **skalare** als auch **zusammengesetzte DT** erlaubt

```
TYPE mit_rec_typ IS RECORD (mit_name VARCHAR2(30),
 mit_geb DATE,
 mit_abtnr NUMBER(8));

mit_rec mit_rec_typ;
```

• Zugriff auf einzelne Komponenten über Pfade

```
mit_rec.mit_geb := TO_DATE('01-feb-93');
```

- Zuweisung eines Records auf Record gleichen Typs erlaubt
- Zuweisung eines Records auf Record anderen Typs auch bei exakter Übereinstimmung aller Komponenten nicht möglich

Ausführungsteil Anweisungen

• erlaubte Anweisungen

- beliebige **DML-Anweisungen** mit Ausnahme von EXPLAIN PLAN
SELECT, INSERT, UPDATE, DELETE, LOCK TABLE, ...
- Anweisungen für die **Transaktionskontrolle**
COMMIT, ROLLBACK, SAVEPOINT, ...
- alle **SQL-Funktionen** inkl. aggregierender Funktionen
- **SQL-Pseudospalten**
CURRVAL, LEVEL, NEXTVAL, ROWID, ROWNUM
- **DDL-Anweisungen nicht erlaubt**

Ausführungsteil PL/SQL-Kontrollstrukturen

• Zuweisungen

Zuweisungsausdruck	Beispiel
Konstanten	var0 := 10
Variablen	var1 := var2
arithmetische Ausdrücke	var3 := var1*faktor
SQL-Funktionen	var4 := DECODE(var5, 10, 100)
gespeicherte Funktionen	var5 := meine_funk(var1)
Bedingungen	var6 := (gehalt > 3500)

• Bedingte Verarbeitung

```
IF datum < '26-may-93' THEN
 INSERT INTO tab VALUES (...);
ELSIF name LIKE '%er' THEN
 a := vor_name;
ELSIF name LIKE 'A%' THEN
 a := name;
ELSE
 abc (datum, name, vor_name, status);
END IF;
```


Ausführungsteil Schleifenkonstrukte

• Unbedingte Schleife

```
LOOP
 ...
 [EXIT [WHEN <bedingung>];]
 ...
END LOOP;
```

• FOR-Schleife

```
FOR <zaehler> IN [REVERSE] <start> .. <ende> LOOP
 ...
END LOOP;
```

<zaehler> kann innerhalb der Schleife nur gelesen, nicht verändert werden;

• WHILE-Schleife

```
WHILE <bedingung> LOOP
 ...
END LOOP;
```


Cursorkonzept

- **Cursor = Handle auf privaten Arbeitsbereich** einer SQL-Anweisung („Private SQL Area“)
- **Impliziter Cursor**
 - für jede DDL/DML-Anweisung einschließlich SELECT, das nur eine einzige Zeile liefert
 - wird automatisch vom DB-Server definiert, wenn benötigt
- **Expliziter Cursor**
 - für mengenorientierte Abfragen, die mehr als eine Zeile liefern
 - ermöglicht **zeilenweise Abarbeitung** des Abfrageergebnisses
 - muss im Programm explizit deklariert werden

Cursorkonzept Vorgangsweise

4 Schritte

- **Deklaration** eines Cursors
- **Öffnen** des Cursors
 - veranlasst Ausführung der SQL-Anweisung im Server, ohne jedoch Daten in den Programmbereich zu transferieren
- **Übertragen** von Datensätzen aus der DB in den Programmbereich
 - mit dem SQL-Befehl `FETCH` wird der jeweils nächste Datensatz übertragen und spezifizierten Variablen zugeordnet
- **Schließen** des Cursors
 - definiertes Beenden der Leseoperation und Freigeben aller Ressourcen

Cursorkonzept Deklaration

- Deklaration von
 - **Name**
 - **Eingabeparameter** (optional)
 - (beliebig komplexe) **SELECT-Anweisung**

```

CURSOR c1 (name_var VARCHAR2) IS
  SELECT mit_name, mit_geb, mit_abtnr
  FROM mitarbeiter
  WHERE mit_name LIKE name_var
  ORDER BY mit_name;

```
- Spezifikation von **Default-Werten** für Eingabeparameter möglich


```

CURSOR c2 (low INTEGER DEFAULT 0, high INTEGER DEFAULT 99) IS
  ...;

```
- generell **keine Beschränkung für Anzahl** der aktiven Cursor pro PL/SQL-Programm bzw. pro Session;
 - max. Anzahl offener Cursors über DB-Parameter `MAX_OPEN_CURSORS` definierbar

Cursorkonzept Cursor-Variablen

zur Überprüfung des Status eines Cursors

Variable	Wert
<code>%FOUND</code>	'wahr', wenn letzte <code>FETCH</code> -Op. Datensatz gefunden hat
<code>%NOTFOUND</code>	'wahr', wenn letzte <code>FETCH</code> -Op. keinen Datensatz gefunden hat
<code>%ROWCOUNT</code>	Anzahl bereits gefundener Datensätze
<code>%ISOPEN</code>	'wahr', wenn der Cursor geöffnet ist

- bei **expliziten** Cursorn werden diese an den Cursornamen angehängt


```

FETCH c1 INTO ...
IF c1%FOUND THEN ...

```
- auch bei **impliziten** Cursorn verwendbar, obwohl kein Cursorname vorhanden


```

UPDATE mitarbeiter
SET mit_gehalt = mit_gehalt * 1.05
WHERE mit_abtnr = 40;

```


Cursorkonzept Cursor-Verarbeitung (1)

```

DECLARE
...
  CURSOR C1 IS SELECT * FROM mitarbeiter
 ORDER BY mit_name;
  c1_rec C1%ROWTYPE;

BEGIN
...
  OPEN C1;
...
  LOOP
 FETCH C1 INTO c1_rec;
 EXIT WHEN C1%NOTFOUND;
 ...
  END LOOP;
...
  anzahl := C1%ROWCOUNT;
  CLOSE C1;
...

```


Cursorkonzept Cursor-Verarbeitung (2)

- **FOR-Cursor-Schleife**

implizite Durchführung von

- Erstellung einer Record-Datensatzstruktur gemäß Cursor-Deklaration
- Öffnen des Cursors
- Übertragen der Datensätze aus der DB in die Record-Struktur
- Schließen des Cursors und Beenden der Schleife

```

DECLARE
  CURSOR c1 IS SELECT * FROM mitarbeiter
 ORDER BY mit_name;
...
BEGIN
  FOR c1_rec IN c1 LOOP
 ...
 anzahl := c1%ROWCOUNT;
 ...
  END LOOP;
...

```


Ausnahmebehandlung Arten von Ausnahmen

- **Systemdefinierte Ausnahmen** müssen nicht deklariert werden
- **Benutzerdefinierte Ausnahmen**

```

max_open_cursors EXCEPTION;
pl_stop EXCEPTION;
zuviel EXCEPTION;
zuwenig EXCEPTION;

```

Aktivierung durch RAISE ... im Ausführungsteil

Zuordnung von **ORACLE-Fehlercodes** möglich („Ausnahmeinitialisierung“)
-> verhalten sich dadurch wie systemdefinierte Ausnahmen

```
PRAGMA EXCEPTION_INIT (max_open_cursors, -1000);
```


Ausnahmebehandlung Systemdefinierte Ausnahmen

Ausnahme /Fehlername	ORACLE-Fehlernummer
cursor_already_open	ora-06511
dup_val_on_index	ora-00001
invalid_cursor	ora-01001
invalid_number	ora-01722
login_denied	ora-01017
no_data_found	ora-01403
not_logged_on	ora-01012
program_error	ora-06501
storage_error	ora-06500
timeout_on_resource	ora-00051
too_many_rows	ora-01422
transaction_backed_out	ora-00061
value_error	ora-06502
zero_divide	ora-01476

Ausnahmebehandlung „Exception Handler“ (1)

- Definition von **Exception-Handlern**, die eine oder mehrere Fehlersituationen bearbeiten

dadurch einheitliche Behandlung aller Arten von Ausnahmen

```
WHEN <ausnahme_name> THEN <PL/SQL-Anweisungen>
```

Name von - systemdefinierter Ausnahme
 - benutzerdefinierter Ausnahme

- Fehlersituationen, für die kein entsprechender Exception-Handler definiert ist, benutzen den **OTHERS-Exception-Handler**, falls definiert
- Ausnahmen, die von keinem Exception-Handler behandelt werden, werden **an den nächsten übergeordneten PL/SQL-Block propagiert**
- nach Ausführung** des Exception-Blocks wird PL/SQL-Block verlassen und mit der **1. Anweisung des übergeordneten Blocks** fortgefahren

Ausnahmebehandlung „Exception Handler“ (2)

Ausnahmebehandlung SQLCODE u. SQLERRM

- Innerhalb des Ausnahmebehandlungsteils kann auf **Funktionen SQLCODE u. SQLERRM** zurückgegriffen werden, die ORACLE-Fehlercode und zugehörigen Fehlertext liefern

```

- SQLCODE = 0 ... kein Fehler
- SQLCODE < 0 ... Fehler; Anweisung nicht ausgeführt
- SQLCODE > 0 ... Warnung: 100 = NO_DATA_FOUND
 (entspricht internem ORACLE-Code ORA-1403)
  
```

- diese Funktionen sind **nicht direkt in SQL-Anweisungen verwendbar**

```

EXCEPTION
  ...
  WHEN OTHERS THEN
 err_no := sqlcode;
 err_text := sqlerrm;
 INSERT INTO fehler(f_nr, f_text) VALUES(err_no, err_text);
  
```

Ausnahmebehandlung raise_application_error

- Auslösen **benutzerdefinierter Fehlercodes** und -meldungen und Rückgabe an den aufrufenden Block
- Fehlersituation** wird durch `raise_application_error (errc, errmsg)` ausgelöst
- Fehlercode benutzerdefiniert, muss zwischen -20000 und -20999 liegen

```

SELECT sal INTO curr_sal FROM emp WHERE empno = emp_id;
IF curr_sal IS NULL THEN
  raise_application_error(-20101, 'Salary is missing');
  
```

- kann nur in gespeicherten Prozeduren/Funktionen verwendet werden

• Prozeduren und Funktionen

- Speicherung in kompilierter Form in der DB
- bei Aufruf Ausführung im DB-Server bessere Performanz

• Pakete

- zur Zusammenfassung mehrerer Prozeduren/Funktionen in einem Modul
- ebenfalls Speicherung in der DB
- Kapselung von DB-Operationen, zugehörigen Datenstrukturen und Zugriffsprivilegien

Definition einer gespeicherten Prozedur/Funktion durch DDL-Anweisungen

create procedure bzw. create function

- **PL/SQL-Compiler** prüft Syntax und Semantik
- **SQL-Anweisungen werden geparkt** (Prüfen von Objekt-Namen, Spaltennamen, Zugriffsberechtigungen)
- **Sourcecode** u. **übersetztes PL/SQL-Programm** werden im DD (Source in View user_source) **gespeichert** (auch bei fehlerhafter Kompilierung)
- **Fehler** werden im DD in View user_errors **protokolliert**
- Ermittlung der Fehlerursache (alternativ)
 - in SQL*PLUS `SHOW ERRORS FUNCTION/PROCEDURE <funcname/procname>`
 - in SQL `SELECT * FROM user_errors WHERE name = <proc_name>`


```
CREATE [OR REPLACE] PROCEDURE <p_name>
  (<p1> [IN|OUT|IN OUT] <datatype>, ...)
AS
  [<lokale Deklarationen>] default
BEGIN
  <PL/SQL-Code>
[EXCEPTION
  <exception handler>]
END;
```

```
CREATE [OR REPLACE] FUNCTION <f_name>
  (<p1> [IN|OUT|IN OUT] <datatype>, ...)
RETURN <datatype>
AS
  [<lokale Deklarationen>]
BEGIN
  <PL/SQL-Code>
[EXCEPTION
  <exception handler>]
END;
```


```
CREATE PROCEDURE raise_salary (emp_id INTEGER, increase REAL) AS
  current_salary REAL;
  salary_missing EXCEPTION;
BEGIN
  SELECT sal INTO current_salary FROM emp WHERE empno = emp_id;
  IF current_salary IS NULL THEN
 RAISE salary_missing;
  ELSE
 UPDATE emp SET sal = sal + increase WHERE empno = emp_id;
  END IF;
EXCEPTION
  WHEN NO_DATA_FOUND THEN
 INSERT INTO emp_audit VALUES (emp_id, 'keine solche Angestellten#');
  WHEN salary_missing THEN
 INSERT INTO emp_audit VALUES (emp_id, 'Gehalt ist NULL');
END raise_salary;
```

Aufruf in PL/SQL: raise_salary(emp_num, amount);

Aufruf in SQL*PLUS: durch anonymen Block oder mit CALL raise_salary(...)

Gespeicherte PL/SQL-Programme Prozeduren und Funktionen (4)

- **Default-Werte** für Parameter zulässig

```
PROCEDURE create_dept (
  new_dname CHAR DEFAULT 'TEMP',
  new_loc CHAR DEFAULT 'TEMP') IS ...
```

- Bei Aufruf können **Aktualparameter weggelassen** werden -> Defaultwert gilt

```
create_dept();
create_dept('MARKETING'); -- wird new_dname zugewiesen
create_dept('MARKETING', 'NEW YORK');
create_dept('NEW YORK'); --wird NICHT der new_loc zugewiesen
```

- Aktualparameter "von links nach rechts" zugewiesen;
Umgehung durch **Parameterbindung mit Nennung des Formalparameters**

```
create_dept(new_loc => 'NEW YORK');
```


Gespeicherte PL/SQL-Programme Pakete (1)

- **Paketspezifikation** definiert
 - Schnittstellen für Prozeduren/Funktionen
 - globale Variablen/Konstanten
 - globale Ausnahmen
 - globale Cursor
- **globale Variablen/Konstanten** werden einmal initialisiert u. existieren bis zum Logout aus der DB
- Benutzer mit **Zugriffsrecht** auf ein Paket können darin definierte Prozeduren/Funktionen ausführen und globale Variablen, etc. verwenden
- **Paket-Rumpf** implementiert die in der Spezifikation definierten Prozeduren/Funktionen
- Definition von **lokalen Variablen/Konstanten, Prozeduren/Funktionen, Ausnahmen u. Cursors**, die nur innerhalb des Pakets bekannt sind

Gespeicherte PL/SQL-Programme Pakete (2)

- **Definition einer Paketspezifikation bzw. eines Paket-Rumpfes** analog zur Definition von Standalone-Prozeduren/Funktionen durch DDL-Anweisungen

```
CREATE [OR REPLACE] PACKAGE <paketname> AS
  <globale Typ- u. Objektdeklarationen>
  <Prozedur- & Funktionsdeklarationen>
END [<paketname>];
```

gleicher Name

```
CREATE [OR REPLACE] PACKAGE BODY <paketname> AS
  <lokale Typ- u. Objektdeklarationen>
  <Prozedur- & Funktions-Rümpfe>
[BEGIN
  <Initialisierungsanweisungen>]
END [<paketname>];
```

- **Überladen** von Prozedur- bzw. Funktionsnamen im gleichen Paket möglich

Gespeicherte PL/SQL-Programme Pakete (3)

```
CREATE PACKAGE emp_actions AS
  TYPE EmpRecTyp IS RECORD (emp_id INTEGER, salary REAL);
  CURSOR desc_salary RETURN EmpRecTyp;
  PROCEDURE hire_employee (ename CHAR, job CHAR, mgr NUMBER,
 sal NUMBER, comm NUMBER, deptno NUMBER);
  PROCEDURE fire_employee (emp_id NUMBER);
END emp_actions;

CREATE PACKAGE BODY emp_actions AS
  CURSOR desc_salary RETURN EmpRecTyp IS
 SELECT empno, sal FROM emp ORDER BY sal DESC;

  PROCEDURE hire_employee (ename CHAR, job CHAR, mgr NUMBER,
 sal NUMBER, comm NUMBER, deptno NUMBER) IS
  BEGIN
 INSERT INTO emp VALUES (empno_seq.NEXTVAL, ename, job, mgr,
 SYSDATE, sal, comm, deptno);
  END hire_employee;

  PROCEDURE fire_employee (emp_id NUMBER) IS
  BEGIN
 DELETE FROM emp WHERE emp_no = emp_id;
  END fire_employee;
END emp_actions;
```


Gespeicherte PL/SQL-Programme Anwendung

- **Aufruf von Standalone-Prozeduren und -Funktionen** durch

```
<ersteller_name>.<proz_name>(<aktuelle parameter>)  
scott.raise_salary(hansi_id, 100);
```

- **Aufruf von Paket-Prozeduren und -Funktionen** durch

```
<ersteller_name>.<paket_name>.<proz_name>(<aktuelle parameter>)  
scott.emp_actions.hire_employee('Hansi', hansi_job, hansi_mgr, 12000,  
hansi_comm, 10);
```

Verwendung von Synonymen zur Vereinfachung

```
CREATE SYNONYM hire_emp FOR scott.emp_actions.hire_employee;
```

- beliebige PL/SQL-Programme der gleichen Session haben **auf die im Paket definierten globalen Variablen/Konstanten** über Punktnotation Zugriff

```
FOR csal_rec IN emp_actions.desc_salary LOOP  
...
```


Gespeicherte PL/SQL-Programme Testen

- vordefiniertes PL/SQL-Paket `dbms_output` stellt **Debug-Prozeduren** zur Verfügung

```
put (var) ... schreibt Wert beliebiger Var. in aktuelle Zeile  
put_line (var) ... schreibt Wert beliebiger Var. in neue Zeile  
new_line ... beginnt neue Zeile
```

- **Aktivierung der Ausgabe** in SQL*Plus mit `set serveroutput on`

```
CREATE OR REPLACE PROCEDURE b_p1 (nr NUMBER) AS  
...  
BEGIN  
  dbms_output.put_line('Beginn Prozedur b_p1');  
  FOR i IN 1..10 LOOP  
 ...  
 dbms_output.put('Anzahl: ');  
 dbms_output.put(anzahl);  
 dbms_output.new_line;  
  ...  
END;
```


Dynamisches SQL Motivation

- **bisher: statische Einbindung** von SQL-Statements in PL/SQL-Blöcke keine Generierung und Ausführung von SQL-Statements "on the fly" möglich
- flexiblere Ergänzung: **Dynamisches SQL** (in Oracle: "Native Dynamic SQL"): SQL-Statements nicht vordefiniert, sondern zur Laufzeit generiert
- **beliebige DDL- und DML-Statements** (d.h., auch Statements, die in Standard-PL/SQL unzulässig sind)
- **Unterscheidung:**
einfache Statements (DDL, Datenänderungen, Select mit einem Ergebnistupel)
Statements mit Cursor (Select mit einer Menge von Ergebnistupeln)
- **Besondere Zugriffsrechte** für Benutzer, die DDL-Statements via dynamischem SQL benutzen wollen (`CREATE TABLE ...`)

Dynamisches SQL einfache Statements

- **Statement als Zeichenkette** definieren und mit **EXECUTE IMMEDIATE** ausführen lassen
- **Platzhalter** für eigentliche Wert innerhalb der Zeichenkette zulässig
- Bei Ausführung müssen aktuelle Werte für Platzhalter angegeben werden

```
sqlstmt := 'INSERT INTO dept VALUES (:1, :2, :3)';  
EXECUTE IMMEDIATE sqlstmt USING my_deptno, my_dname, my_loc;
```

- auch DDL-Statements aufrufbar

```
EXECUTE IMMEDIATE 'CREATE TABLE bonus (id NUMBER, ...)';
```


Dynamisches SQL

einfache Statements: Variablenbindung

- Angabe von **Variablen** oder **Konstanten** für Platzhalter
- **Übergabe** von Werten an das Statement oder **Übernahme** von Werten vom Statement
- Binden von Variablen im **Parametermodus** **IN**, **OUT** oder **IN OUT** (Default: **IN**)

```
sqlstmt := 'DELETE FROM dept WHERE deptno = :dept';
EXECUTE IMMEDIATE sqlstmt USING deptnumber;
(deptnumber wird als Input-Parameter gebunden)
```

```
sqlstmt := 'DELETE FROM dept WHERE deptno = 20 RETURNING loc
INTO :x';
EXECUTE IMMEDIATE sqlstmt USING OUT location;
(location als Output-Parameter)
```


Dynamisches SQL

einfache Statements: Schemaobjekte

- **Platzhalter dürfen nicht für Schemaobjekte** verwendet werden

unzulässiges Statement:

```
EXECUTE IMMEDIATE 'DELETE FROM :table WHERE :attr = :val';
```

- Lösung: **dynamisches Ermitteln** der Zeichenkette

```
CREATE PROCEDURE delete_rows
 (table_name IN VARCHAR2, condition IN VARCHAR2) AS
IF (condition IS NULL) THEN
 ...
ELSE
 EXECUTE IMMEDIATE
 'DELETE FROM ' || table_name || ' WHERE ' || condition;
END IF;
```


Dynamisches SQL

Statements mit Cursor

- **Ablauf:**
 1. Deklaration des Cursors im Deklarationsteil
 2. Öffnen des Cursors für ein bestimmtes Statement
 3. Lesen der Ergebnistupel
 4. Schließen des Cursors

```
TYPE RefCur IS REF CURSOR;
emp_cv RefCur;
...
OPEN emp_cv FOR
'SELECT ename, sal FROM emp WHERE sal > :s' USING my_sal;
LOOP
 FETCH emp_cv INTO my_ename, my_sal;
 EXIT WHEN emp_cv%NOTFOUND;
END LOOP;
CLOSE emp_cv;
```