Creating Procedures

Objectives

After completing this lesson, you should be able to do the following:

- Identify the benefits of modularized and layered subprogram design
- Create and call procedures
- Use formal and actual parameters
- Use positional, named, or mixed notation for passing parameters
- Identify the available parameter-passing modes
- Handle exceptions in procedures
- Remove a procedure
- Display the procedures' information

Lesson Agenda

- Using a modularized and layered subprogram design and identifying the benefits of subprograms
- Working with procedures:
 - Creating and calling procedures
 - Identifying the available parameter-passing modes
 - Using formal and actual parameters
 - Using positional, named, or mixed notation
- Handling exceptions in procedures, removing a procedure, and displaying the procedures' information

Creating a Modularized Subprogram Design

Modularize code into subprograms.

- 1. Locate code sequences repeated more than once.
- 2. Create subprogram P containing the repeated code
- 3. Modify original code to invoke the new subprogram.

Creating a Layered Subprogram Design

Create subprogram layers for your application.

- Data access subprogram layer with SQL logic
- Business logic subprogram layer, which may or may not use the data access layer

Modularizing Development with PL/SQL Blocks

- PL/SQL is a block-structured language. The PL/SQL code block helps modularize code by using:
 - Anonymous blocks
 - Procedures and functions
 - Packages
 - Database triggers
- The benefits of using modular program constructs are:
 - Easy maintenance
 - Improved data security and integrity
 - Improved performance
 - Improved code clarity

Anonymous Blocks: Overview

Anonymous blocks:

- Form the basic PL/SQL block structure
- Initiate PL/SQL processing tasks from applications
- Can be nested within the executable section of any PL/SQL block

```
[DECLARE -- Declaration Section (Optional)
  variable declarations; ... ]

BEGIN -- Executable Section (Mandatory)
  SQL or PL/SQL statements;
[EXCEPTION -- Exception Section (Optional)
  WHEN exception THEN statements; ]
END; -- End of Block (Mandatory)
```

PL/SQL Execution Environment

The PL/SQL run-time architecture:

What Are PL/SQL Subprograms?

- A PL/SQL subprogram is a named PL/SQL block that can be called with a set of parameters.
- You can declare and define a subprogram within either a PL/SQL block or another subprogram.
- A subprogram consists of a specification and a body.
- A subprogram can be a procedure or a function.
- Typically, you use a procedure to perform an action and a function to compute and return a value.

The Benefits of Using PL/SQL Subprograms

Easy maintenance

Improved code clarity

Subprograms: Stored procedures and functions

Improved data security and integrity

Improved performance

Differences Between Anonymous Blocks and Subprograms

Anonymous Blocks	Subprograms
Unnamed PL/SQL blocks	Named PL/SQL blocks
Compiled every time	Compiled only once
Not stored in the database	Stored in the database
Cannot be invoked by other applications	Named and, therefore, can be invoked by other applications
Do not return values	Subprograms called functions must return values.
Cannot take parameters	Can take parameters

Lesson Agenda

- Using a modularized and layered subprogram design and identifying the benefits of subprograms
- Working with procedures:
 - Creating and calling procedures
 - Identifying the available parameter-passing modes
 - Using formal and actual parameters
 - Using positional, named, or mixed notation
- Handling exceptions in procedures, removing a procedure, and displaying the procedures' information

What Are Procedures?

- Are a type of subprogram that perform an action
- Can be stored in the database as a schema object
- Promote reusability and maintainability

Creating Procedures: Overview

Creating Procedures with the SQL CREATE OR REPLACE Statement

- Use the CREATE clause to create a stand-alone procedure that is stored in the Oracle database.
- Use the OR REPLACE option to overwrite an existing procedure.

```
CREATE [OR REPLACE] PROCEDURE procedure_name
  [(parameter1 [mode] datatype1,
 parameter2 [mode] datatype2, ...)]
IS|AS
  [local_variable_declarations; ...]
BEGIN
 -- actions;
END [procedure_name];
```


Creating Procedures Using SQL Developer

Compiling Procedures and Displaying Compilation Errors in SQL Developer

Correcting Compilation Errors in SQL Developer

Naming Conventions of PL/SQL Structures Used in This Course

PL/SQL Structure	Convention	Example
Variable	v_variable_name	v_rate
Constant	c_constant_name	c_rate
Subprogram parameter	p_parameter_name	p_id
Bind (host) variable	b_bind_name	b_salary
Cursor	cur_cursor_name	cur_emp
Record	rec_record_name	rec_emp
Туре	type_name_type	ename_table_type
Exception	e_exception_name	e_products_invalid
File handle	f_file_handle_name	f_file

What Are Parameters and Parameter Modes?

- Are declared after the subprogram name in the PL/SQL header
- Pass or communicate data between the caller and the subprogram
- Are used like local variables but are dependent on their parameter-passing mode:
 - An IN parameter mode (the default) provides values for a subprogram to process
 - An OUT parameter mode returns a value to the caller
 - An IN OUT parameter mode supplies an input value, which may be returned (output) as a modified value

Formal and Actual Parameters

- Formal parameters: Local variables declared in the parameter list of a subprogram specification
- Actual parameters (or arguments): Literal values, variables, and expressions used in the parameter list of the calling subprogram

```
-- Procedure definition, Formal_parameters

CREATE PROCEDURE raise_sal(p_id NUMBER, p_sal NUMBER) IS

BEGIN
. . .

END raise_sal;


-- Procedure calling, Actual parameters (arguments)

v_emp_id := 100;

raise_sal(v_emp_id, 2000)
```

Procedural Parameter Modes

- Parameter modes are specified in the formal parameter declaration, after the parameter name and before its data type.
- The IN mode is the default if no mode is specified.

Comparing the Parameter Modes

IN	OUT	IN OUT
Default mode	Must be specified	Must be specified
Value is passed into subprogram	Returned to calling environment	Passed into subprogram; returned to calling environment
Formal parameter acts as a constant	Uninitialized variable	Initialized variable
Actual parameter can be a literal, expression, constant, or initialized variable	Must be a variable	Must be a variable
Can be assigned a default value	Cannot be assigned a default value	Cannot be assigned a default value

Using the IN Parameter Mode: Example

```
CREATE OR REPLACE PROCEDURE raise salary
 IN employees.employee id%TYPE,
 →(p id
 p percent IN NUMBER)
 IS
 BEGIN
  UPDATE employees
  SET salary = salary * (1 + p percent/100)
  WHERE employee id = p id;
 END raise salary;
 🕟 Results 房 Script Output 🕍 Explain 🥍 Autotrace 📵 DBMS Output 😭 OWA Output
 PROCEDURE raise salary Compiled.
EXECUTE raise salary (176, 10)
```


Using the OUT Parameter Mode: Example

```
DECLARE
  v_emp_name employees.last_name%TYPE;
  v_emp_sal employees.salary%TYPE;
BEGIN
  query_emp(171, v_emp_name, v_emp_sal);
  DBMS_OUTPUT_LINE(v_emp_name||' earns '||
 to_char(v_emp_sal, '$999,999.00'));
END;/
```

Using the IN OUT Parameter Mode: Example

Calling environment

```
p phone no (before the call) p phone no (after the call)
 '8006330575'
 '(800) 633-0575'
CREATE OR REPLACE PROCEDURE format phone
  (p phone no IN OUT VARCHAR2) IS
BEGIN
 p phone no := '(' || SUBSTR(p phone no,1,3) ||
 ') ' || SUBSTR(p phone_no,4,3) ||
 '-' || SUBSTR(p phone_no,7);
END format phone;
```


Viewing the OUT Parameters: Using the DBMS_OUTPUT.PUT_LINE Subroutine

Use PL/SQL variables that are printed with calls to the DBMS OUTPUT LINE procedure.

```
DECLARE
  v_emp_name employees.last_name%TYPE;
  v_emp_sal employees.salary%TYPE;
BEGIN
  query_emp(171, v_emp_name, v_emp_sal);
  DBMS_OUTPUT_LINE('Name: ' || v_emp_name);
  DBMS_OUTPUT_LINE('Salary: ' || v_emp_sal);
END;
```

```
anonymous block completed
Name: Smith
Salary: 7400
```

Viewing OUT Parameters: Using SQL*Plus Host Variables

- Use SQL*Plus host variables.
- 2. Execute QUERY_EMP using host variables.
- 3. Print the host variables.

```
Results Script Output SExplain Autotrace DBMS Output OWA Output

Anonymous block completed

b_name
----
Smith

b_sal
----
7400
```

Available Notations for Passing Actual Parameters

When calling a subprogram, you can write the actual parameters using the following notations:

- Positional:
 - Lists the actual parameters in the same order as the formal parameters
- Named:
 - Lists the actual parameters in arbitrary order and uses the association operator (=>) to associate a named formal parameter with its actual parameter
- Mixed:
 - Lists some of the actual parameters as positional and some as named

Passing Actual Parameters: Creating the add_dept Procedure

```
Results Script Output SExplain Autotrace DBMS Output OWA Output

PROCEDURE add_dept( Compiled.
```

Passing Actual Parameters: Examples

-- Passing parameters using the *positional* notation. EXECUTE add_dept ('TRAINING', 2500)

```
Results Script Output Sexplain Autotrace DBMS Output OWA Output


anonymous block completed
DEPARTMENT_ID DEPARTMENT_NAME MANAGER_ID LOCATION_ID

TRAINING 2500

1 rows selected
```

-- Passing parameters using the *named* notation.

EXECUTE add_dept (p_loc=>2400, p_name=>'EDUCATION')

Using the DEFAULT Option for the Parameters

- Defines default values for parameters.
- Provides flexibility by combining the positional and named parameter-passing syntax.

```
CREATE OR REPLACE PROCEDURE add_dept(
 p_name departments.department_name%TYPE:='Unknown',
 p_loc departments.location_id%TYPE DEFAULT 1700)

IS

BEGIN
 INSERT INTO departments (department_id,
 department_name, location_id)

VALUES (departments_seq.NEXTVAL, p_name, p_loc);

END add_dept;
```

```
EXECUTE add_dept
EXECUTE add_dept ('ADVERTISING', p_loc => 1200)
EXECUTE add_dept (p_loc => 1200)
```


Calling Procedures

You can call procedures using anonymous blocks, another procedure, or packages.

```
CREATE OR REPLACE PROCEDURE process employees
IS
  CURSOR cur emp cursor IS
 SELECT employee id
 FROM
 employees;
BEGIN
  FOR emp rec IN cur emp cursor
 LOOP
 raise salary(emp rec.employee id, 10);
  END LOOP;
  COMMIT;
END process employees;
```

```
PROCEDURE process_employees Compiled.
```


Calling Procedures Using SQL Developer

Lesson Agenda

- Using a modularized and layered subprogram design and identifying the benefits of subprograms
- Working with procedures:
 - Creating and calling procedures
 - Identifying the available parameter-passing modes
 - Using formal and actual parameters
 - Using positional, named, or mixed notation
- Handling exceptions in procedures, removing a procedure, and displaying the procedures' information

Handled Exceptions

Handled Exceptions: Example

```
CREATE PROCEDURE add_department(
 p_name VARCHAR2, p_mgr NUMBER, p_loc NUMBER) IS

BEGIN

INSERT INTO DEPARTMENTS (department_id,
 department_name, manager_id, location_id)

VALUES (DEPARTMENTS_SEQ.NEXTVAL, p_name, p_mgr, p_loc);

DBMS_OUTPUT.PUT_LINE('Added Dept: '|| p_name);

EXCEPTION

WHEN OTHERS THEN

DBMS_OUTPUT.PUT_LINE('Err: adding dept: '|| p_name);

END;
```

```
CREATE PROCEDURE create_departments IS

BEGIN


add_department('Media', 100, 1800);

add_department('Editing', 99, 1800);

add_department('Advertising', 101, 1800);

END;
```

Exceptions Not Handled

Exceptions Not Handled: Example

```
SET SERVEROUTPUT ON
CREATE PROCEDURE add_department_noex(
 p_name VARCHAR2, p_mgr NUMBER, p_loc NUMBER) IS
BEGIN
—INSERT INTO DEPARTMENTS (department_id,
 department_name, manager_id, location_id)
 VALUES (DEPARTMENTS_SEQ.NEXTVAL, p_name, p_mgr, p_loc);
 DBMS_OUTPUT.PUT_LINE('Added Dept: '|| p_name);
END;
```

```
CREATE PROCEDURE create_departments_noex IS

BEGIN

add_department_noex('Media', 100, 1800);

add_department_noex('Editing', 99, 1800);

add_department_noex('Advertising', 101, 1800);


END;
```

Removing Procedures: Using the DROP SQL Statement or SQL Developer

Using the DROP statement:

```
DROP PROCEDURE raise_salary;
```

Using SQL Developer:

Viewing Procedure Information Using the Data Dictionary Views

DESCRIBE user_source

```
SELECT text
FROM user_source
WHERE name = 'ADD_DEPT' AND type = 'PROCEDURE'
ORDER BY line;
```

```
TEXT

1 PROCEDURE add_dept(
2 p_name IN departments.department_name%TYPE,
3 p_loc IN departments.location_id%TYPE) IS
4
5 BEGIN
6 INSERT INTO departments(department_id, department_name, location_id)
7 VALUES (departments_seq.NEXTVAL, p_name, p_loc);
8 END add_dept;
```

Viewing Procedure Information Using SQL Developer

Quiz

Formal parameters are literal values, variables, and expressions used in the parameter list of the calling subprogram

- 1. True
- 2. False

Summary

In this lesson, you should have learned how to:

- Identify the benefits of modularized and layered subprogram design
- Create and call procedures
- Use formal and actual parameters
- Use positional, named, or mixed notation for passing parameters
- Identify the available parameter-passing modes
- Handle exceptions in procedures
- Remove a procedure
- Display the procedures' information

Practice 2 Overview: Creating, Compiling, and Calling Procedures

This practice covers the following topics:

- Creating stored procedures to:
 - Insert new rows into a table using the supplied parameter values
 - Update data in a table for rows that match the supplied parameter values
 - Delete rows from a table that match the supplied parameter values
 - Query a table and retrieve data based on supplied parameter values
- Handling exceptions in procedures
- Compiling and invoking procedures