Oracle Stored Procedures and Punctions

What can you do with PL/SQL?

- Allows sophisticated data processing
- Build complex business logic in a modular fashion
- Use over and over
- Execute rapidly little network traffic
 - Stored procedures
 - Functions
 - Triggers

Stored Procedures

- Defined set of actions written using PL/SQL
- When called, the procedure performs actions
- Can be called directly from other blocks
- Two parts
 - Procedure specification or header
 - Procedure body

PROCEDURES

- A procedure is a module performing one or more actions; it does not need to return any values.
- The syntax for creating a procedure is as follows:

```
CREATE OR REPLACE PROCEDURE name
[(parameter[, parameter, ...])]
AS
[local declarations]
BEGIN
executable statements
[EXCEPTION
exception handlers]
END [name];
```

PROCEDURES

- A procedure may have 0 to many parameters.
- Every procedure has two parts:
 - The header portion, which comes before AS (sometimes you will see IS—they are interchangeable), keyword (this contains the procedure name and the parameter list),
 - 2. The body, which is everything after the IS keyword.
- The word REPLACE is optional.
- When the word REPLACE is not used in the header of the procedure, in order to change the code in the procedure, it must be dropped first and then recreated.

Example: Procedure

```
CREATE OR REPLACE PROCEDURE hello IS
Greetings VARCHAR(20);

BEGIN

Greetings:= 'Hello World';

DBMS_OUTPUT.PUT_LINE(greetings);

END hello;
```

Example: Procedure

```
CREATE OR REPLACE PROCEDURE Discount
AS
CURSOR c group discount
IS
SELECT distinct s.course no, c.description
FROM section s, enrollment e, course c
WHERE s.section_id = e.section_id
AND c.course no = s.course no
GROUP BY s.course no, c.description,
e.section_id, s.section_id
HAVING COUNT (*) >=8;
BEGIN
FOR r_group_discount IN c_group_discount
LOOP
UPDATE course
SET cost = cost * .95
WHERE course_no = r_group_discount.course_no;
DBMS OUTPUT.PUT LINE
('A 5% discount has been given to'
r_group_discount.course_no||' '||
r_group_discount.description
);
END LOOP;
END;
```


Calling a Procedure

In order to execute a procedure in SQL*Plus use the following syntax:

EXECUTE Procedure_name

set serveroutput on size 4000 ← EXECUTE hello;

To display output

Another way to execute it is from another PL/SQL block:

BEGIN hello;

Arguments

- A value can be passed to a procedure when it is called (input)
- Must specify datatype

• Example (not actually a procedure):

- IN means the procedure can read an incoming value from that parameter when the procedure is called
- OUT means the procedure can use that parameter to send a value back to what called it
- increase_percent has a default value of 7

Arguments

Following is a procedure with arguments:

```
CREATE OR REPLACE PROCEDURE increase (oldprice NUMBER, percent NUMBER := 5, newprice OUT NUMBER)
```

IS

BEGIN

newprice:=oldprice+oldprice*percent/10
0;

END increase;

Calling a Procedure with Arguments

```
DECLARE
 price increase NUMBER(6,2) := 20;
 newp NUMBER(6,2) := 0;
BEGIN
 DBMS OUTPUT.PUT LINE('Current price: '||
 price Increase);
increase(oldprice=>price increase,newprice=>newp
 DBMS OUTPUT.PUT LINE
 ('Price after increase: '|| newp);
 We should see a new price of 21
```

PARAMETERS

- Parameters are the means to pass values to and from the calling environment to the server.
- These are the values that will be processed or returned via the execution of the procedure.
- There are three types of parameters:
- \times IN, OUT, and IN OUT.
- Modes specify whether the parameter passed is read in or a receptacle for what comes out.

Types of Parameters

Mode	Description	Usage		
IN	Passes a value into the program	Read only value		
		Constants, literals, expressions		
		Cannot be changed within pro	gram	
		Default mode		
OUT	Passes a value back from the program	Write only value	Calling Environ	Procedure
		Cannot assign default values		IN Argument
		Has to be a variable -ment		OUT Argument
		Value assigned only if the program		IN OUT Argument
		is successful		DECLARE
IN OUT	Passes values in and also send values back	Has to be a variable		••••
		Value will be read and then written		BEGIN
				EXCEPTION
				••••
				END;

FORMAL AND ACTUAL PARAMETERS

- Formal parameters are the names specified within parentheses as part of the header of a module.
- Actual parameters are the values expressions specified within parentheses as a parameter list—when a call is made to the module.
- The formal parameter and the related actual parameter must be of the same or compatible data types.

MATCHING ACTUAL AND FORMAL PARAMETERS

- Two methods can be used to match actual and formal parameters: positional notation and named notation.
- Positional notation is simply association by position: The order of the parameters used when executing the procedure matches the order in the procedure's header exactly.
- Named notation is explicit association using the symbol =>
 - Syntax: formal_parameter_name =>
 argument_value
- In named notation, the order does not matter.
- If you mix notation, list positional notation before named notation.

MATCHING ACTUAL AND FORMAL PARAMETERS

PROCEDURE HEADER:

PROCEDURE FIND_NAMEIO IN NUMBER, NAME OUT VARCHAR2)

PROCEDURE CALL:

EXCUTE FIND_NAME (127, NAME)

FUNCTIONS

- Functions are a type of stored code and are very similar to procedures.
- The significant difference is that a function is a PL/SQL block that returns a single value.
- Functions can accept one, many, or no parameters, but a function must have a return clause in the executable section of the function.
- The datatype of the return value must be declared in the header of the function.
- A function is not a stand-alone executable in the way that a procedure is: It must be used in some context. You can think of it as a sentence fragment.
- A function has output that needs to be assigned to a variable, or it can be used in a SELECT statement.

FUNCTIONS

The syntax for creating a function is as follows:

```
CREATE [OR REPLACE] FUNCTION function_name (parameter list)
RETURN datatype
IS
BEGIN
<body>
RETURN (return_value);
END;
```


FUNCTIONS

- The function does not necessarily have to have any parameters, but it must have a RETURN value declared in the header, and it must return values for all the varying possible execution streams.
- The RETURN statement does not have to appear as the last line of the main execution section, and there may be more than one RETURN statement (there should be a RETURN statement for each exception).
- ➢A function may have IN, OUT, or IN OUT parameters. but
 you rarely see anything except IN parameters.

Example

```
CREATE OR REPLACE FUNCTION show_description
(i course no number)
RETURN varchar2
AS
v_description varchar2(50);
BEGIN
SELECT description
INTO v_description
FROM course
WHERE course_no = i_course_no;
RETURN v description;
EXCEPTION
WHEN NO_DATA_FOUND
THEN
RETURN('The Course is not in the database');
WHEN OTHERS
THEN
RETURN('Error in running show_description');
END;
```


Making Use Of Functions

> In a anonymous block

```
SET SERVEROUTPUT ON DECLARE

v_description VARCHAR2(50);

BEGIN

v_description := show_description(&sv_cnumber);

DBMS_OUTPUT.PUT_LINE(v_description);

END;
```

In a SQL statement

```
SELECT course_no, show_description(course_no) FROM course;
```


Example

```
CREATE OR REPLACE FUNCTION discount
 (amount NUMBER, percent NUMBER:=5)
RETURN NUMBER
IS
BEGIN
 IF (amount>=0) THEN
 return (amount*percent/100);
 ELSE
 return(0);
 The IF-THEN
 END IF;
 construct allows for
END discount;
 error checking
```

Example: Calling the Function

```
DECLARE
  current_amt NUMBER:=100;
  incorrect_amt NUMBER:=-5;

BEGIN
  DBMS_OUTPUT.PUT_LINE(' Order and Discount');
  DBMS_OUTPUT.PUT_LINE(current_amt || ' '|| discount(current_amt));
  DBMS_OUTPUT.PUT_LINE(incorrect_amt||' '|| discount(incorrect_amt));

END;
```

Example

 Write a PL/SQL function that accepts price and onhand values, checks to be sure they are both greater than 0 and multiplies them together. If they are less than 0 return 0.

```
CREATE OR REPLACE FUNCTION total amount (price
 NUMBER, onhand NUMBER)
RETURN NUMBER IS
BEGIN
 IF (price>0 AND onhand>0) THEN
 return (price*onhand);
 FI SF
 return(0);
 END IF;
END total_amount;
```