w PL/SQL bloki nazwane to: funkcje, procedury, pakiety, wyzwalacze

Cechy bloków nazwanych:

- w postaci skompilowanej trwale przechowywane na serwerze wraz z danymi
- wykonywane na żądanie użytkownika lub w wyniku zajścia zdarzenia
- funkcje i procedury mogą (nie muszą) posiadać parametry posiadają specyfikację i ciało
- część deklaracyjna funkcji, procedur i pakietów NIE rozpoczyna się od słowa DECLARE

Parametry

- umożliwiają przekazywanie wartości między środowiskiem wywołującym a programem
- w deklaracji programu występują parametry formalne, dla których nie podaje się rozmiaru typu
- definicja parametru formalnego
 <nazwa> [<tryb>] typ [{ :=| DEFAULT } <wartość >]

Tryby przekazywania parametru

- **IN** (domyślnie) przekazywanie wartości zmiennej do programu, parametr aktualny to literał lub zmienna, parametr traktowany wewnątrz programu jak stała
- **OUT** parametr aktualny jest zmienną, do której (na zewnątrz) będzie przekazywana wartość, wewnątrz programu jest traktowany jako niezainicjalizowana zmienna
- **IN OUT** parametr aktualny jest zmienną posiadającą wartość, która jest przekazywana do programu, wewnątrz jest traktowany jak zainicjalizowana zmienna, przez którą można zwrócić wartość na zewnątrz programu

```
przykłady:
CREATE OR REPLACE FUNCTION Dwa imiona
 (p_Nr_albumu IN Studenci.Nr_albumu%TYPE)
RETURN BOOLEAN
AS
v_Robo NUMBER:=0;
BEGIN
 SELECT instr(imiona,',') INTO v_Robo FROM Studenci
 WHERE Nr albumu = p Nr albumu;
IF v_Robo <> 0 THEN
  RETURN FALSE;
ELSE
 RETURN TRUE;
 END IF;
END Dwa_imiona;
BEGIN
FOR v_Rec IN (SELECT nr_albumu, nazwisko FROM Studenci WHERE rok = 1)
 IF Dwa_imiona( v_Rec.nr_albumu) THEN
 DBMS_output_line(v_Rec.nazwisko ||' ma dwa imiona ');
 END IF;
END LOOP;
END;
CREATE OR REPLACE FUNCTION Odsetki(kwota NUMBER, okres NUMBER)
RETURN NUMBER
IS
kwota_odsetek NUMBER:=0;
BEGIN
IF okres between 1 and 30 THEN kwota_odsetek := kwota*0.01;
ELSIF okres between 31 and 60 THEN kwota_odsetek := kwota*0.02 ;
  ELSE kwota_odsetek := kwota*0.05;
END IF;
RETURN kwota_odsetek;
END Odsetki ;
Wywołanie funkcji:
SELECT Odsetki(325, 21) FROM Dual;
SELECT nazwisko_imie, r.kwota, Odsetki(r.kwota,(sysdate-data_do_zaplaty))
FROM Odbiorcy JOIN Rachunki r ON ( kod_odbiorcy=dla_kogo )
 WHERE ...;
```

```
CREATE | OR REPLACE | PROCEDURE <Nazwa>
 [(<par_1>[IN | OUT | IN OUT] <typ>[, <par_2>...])]
{ IS | AS }
[ <deklaracje;>]
BEGIN
 <blok_instrukcji>;
[EXCEPTION]
 <obsługa_wyjatków;>]
END [ <Nazwa> ];
przykład:
CREATE TABLE Wyniki
(Kol1 VARCHAR2(30),
Kol2 VARCHAR2(10),
Kol3 NUMBER(4));
CREATE OR REPLACE PROCEDURE Losowanie(Ilu NUMBER, p_Rezyser VARCHAR2)
IS
CURSOR Bufor ( p_Rezyser VARCHAR2) IS
SELECT Tytul, Kraj, Rok FROM Filmy
WHERE upper(Rezyser) = p_Rezyser
ORDER BY DBMS_RANDOM.value();
TYPE T_rec IS RECORD
 ( Tytul VARCHAR2(40), Kraj VARCHAR2(10), Rok NUMBER(4));
Robo T_rec;
BEGIN
DELETE FROM Wyniki;
OPEN Bufor( p_Rezyser);
LOOP
 FETCH Bufor INTO Robo;
 EXIT WHEN (Bufor%ROWCOUNT > Ilu) OR (Bufor%NOTFOUND);
 INSERT INTO Wyniki VALUES (Robo.Tytul, Robo.Kraj, Robo.Rok);
END LOOP:
 CLOSE Bufor;
END Losowanie;
Wywołanie procedury
CALL Losowanie (5,'Wajda Andrzej');
EXECUTE Losowanie (3,'');
```

Pakiet – zbiór logicznie powiązanych zmiennych, stałych, kursorów, wyjątków, procedur, funkcji itp., tworzących jeden nazwany, przechowywany trwale w bazie danych

Składowe pakietu:

- specyfikacja (interfejs) dostępna dla aplikacji
- ciało (implementacja) ukryte, opcjonalne

Specyfikacja pakietu

```
CREATE [ OR REPLACE ] PACKAGE <Nazwa>
{ IS | AS }
< publiczne-deklaracje >;
< specyfikacja_podprogramów>;
END [ <Nazwa>];
 Ciało pakietu
CREATE [ OR REPLACE ] PACKAGE BODY <Nazwa>
{ IS | AS }
prywatne_deklaracje>;
< definicje_podprogramów >;
[ BEGIN
 < instrukcje inicjalizujące>; ]
END [< Nazwa> ];
Przykład z dokumentacji Oracle
http://docs.oracle.com/cd/B19306_01/server.102/b14200/statements_6007.htm#i20653
83
CREATE OR REPLACE PACKAGE emp_mgmt AS
 FUNCTION hire (last_name VARCHAR2, job_id VARCHAR2,
 manager_id NUMBER, salary NUMBER,
 commission_pct NUMBER, department_id NUMBER)
 RETURN NUMBER;
 FUNCTION create_dept(department_id NUMBER, location_id NUMBER)
 RETURN NUMBER;
 PROCEDURE remove_emp(employee_id NUMBER);
 PROCEDURE remove_dept(department_id NUMBER);
 PROCEDURE increase_sal(employee_id NUMBER, salary_incr NUMBER);
 PROCEDURE increase_comm(employee_id NUMBER, comm_incr NUMBER);
 no comm EXCEPTION;
 no_sal EXCEPTION;
END emp_mgmt;
```

```
CREATE OR REPLACE PACKAGE BODY emp_mgmt AS
 tot_emps NUMBER;
 tot_depts NUMBER;
FUNCTION hire
 (last_name VARCHAR2, job_id VARCHAR2,
 manager_id NUMBER, salary NUMBER,
 commission_pct NUMBER, department_id NUMBER)
 RETURN NUMBER IS new_empno NUMBER;
 SELECT employees_seq.NEXTVAL
 INTO new empno
 FROM DUAL;
 INSERT INTO employees
 100,110);
 tot_emps := tot_emps + 1;
  RETURN(new_empno);
END;
FUNCTION create_dept(department_id NUMBER, location_id NUMBER)
  RETURN NUMBER IS
 new_deptno NUMBER;
  BEGIN
 SELECT departments_seq.NEXTVAL
 INTO new_deptno
 FROM dual;
 INSERT INTO departments
 VALUES (new_deptno, 'department name', 100, 1700);
 tot_depts := tot_depts + 1;
 RETURN(new_deptno);
  END;
PROCEDURE remove_emp (employee_id NUMBER) IS
 BEGIN
 DELETE FROM employees
 WHERE employees.employee_id = remove_emp.employee_id;
 tot_emps := tot_emps - 1;
  END;
PROCEDURE remove_dept(department_id NUMBER) IS
  BEGIN
 DELETE FROM departments
 WHERE departments.department_id = remove_dept.department_id;
 tot_depts := tot_depts - 1;
 SELECT COUNT(*) INTO tot_emps FROM employees;
PROCEDURE increase_sal(employee_id NUMBER, salary_incr NUMBER) IS
 curr_sal NUMBER;
 BEGIN
 SELECT salary INTO curr_sal FROM employees
 WHERE employees.employee_id = increase_sal.employee_id;
 IF curr_sal IS NULL
 THEN RAISE no_sal;
 ELSE
 UPDATE employees
 SET salary = salary + salary_incr
 WHERE employee_id = employee_id;
 END IF;
  END;
```

Wykład IV

```
PROCEDURE increase_comm(employee_id NUMBER, comm_incr NUMBER) IS
 curr_comm NUMBER;
 BEGIN
 SELECT commission_pct
 INTO curr_comm
 FROM employees
 WHERE employees.employee_id = increase_comm.employee_id;
 IF curr_comm IS NULL
 THEN RAISE no_comm;
 ELSE
 UPDATE employees
 SET commission_pct = commission_pct + comm_incr;
 END IF;
  END;
END emp_mgmt;
DROP FUNCTION <Nazwa>;
DROP PROCEDURE <Nazwa>:
DROP PACKAGE [ BODY ] <Nazwa>;
Pakiety wbudowane:
DBMS_DATA_MINIG – umożliwia drążenie danych
DBMS_DATAPUMP – ułatwia przenoszenie danych ( metadanych) między bazami danych
DBMS_DIMISION – używany głównie do obsługi hurtowni danych
DBMS_JAVA – umożliwia dostęp do mechanizmów języka Java w języku PL/SQL
DBMS_OUTPUT – narzędzie do diagnozowania
DBMS_RANDOM – zawiera generator liczb losowych bazujący na języku C
DBMS_XMLGEN – umożliwia transformację wyniku SELECT na format XML
```