

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
- Remove a procedure and display its information

ORACLE

2

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Lesson Aim

In this lesson, you learn to create, execute, and remove procedures with or without parameters. Procedures are the foundation of modular programming in PL/SQL. To make procedures more flexible, it is important that varying data is either calculated or passed into a procedure by using input parameters. Calculated results can be returned to the caller of a procedure by using OUT parameters.

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

ORACLE

3

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

A subprogram is based on standard PL/SQL structures. It contains a declarative section, an executable section, and an optional exception-handling section (for example, anonymous blocks, procedures, functions, packages, and triggers). Subprograms can be compiled and stored in the database, providing modularity, extensibility, reusability, and maintainability.

Modularization converts large blocks of code into smaller groups of code called modules. After modularization, the modules can be reused by the same program or shared with other programs. It is easier to maintain and debug code that comprises smaller modules than it is to maintain code in a single large program. Modules can be easily extended for customization by incorporating more functionality, if required, without affecting the remaining modules of the program.

Subprograms provide easy maintenance because the code is located in one place and any modifications required to the subprogram can, therefore, be performed in this single location. Subprograms provide improved data integrity and security. The data objects are accessed through the subprogram, and a user can invoke the subprogram only if the appropriate access privilege is granted to the user.

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)
```

ORACLE

4

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Anonymous blocks are typically used for:

- Writing trigger code for Oracle Forms components
- Initiating calls to procedures, functions, and package constructs
- Isolating exception handling within a block of code
- Nesting inside other PL/SQL blocks for managing code flow control

The DECLARE keyword is optional, but it is required if you declare variables, constants, and exceptions to be used within the PL/SQL block.

BEGIN and END are mandatory and require at least one statement between them, either SQL, PL/SQL, or both.

The exception section is optional and is used to handle errors that occur within the scope of the PL/SQL block. Exceptions can be propagated to the caller of the anonymous block by excluding an exception handler for the specific exception, thus creating what is known as an *unhandled* exception.

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.
- Subprograms can be grouped into PL/SQL packages.

ORACLE

5

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

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.

Subprogram Parts: A subprogram consists of a specification (spec) and a body. To declare a subprogram, you must provide the spec, which includes descriptions of any parameters. To define a subprogram, you must provide both the spec and the body. You can either declare a subprogram first and define it later in the same block or subprogram, or declare and define it at the same time.

Subprogram Types: PL/SQL has two types of subprograms: procedures and functions. Typically, you use a procedure to perform an action and a function to compute and return a value.

A procedure and a function have the same structure, except that only a function has some additional items such as the RETURN clause or the RETURN statement.

The RETURN clause specifies the data type of the return value (required). A RETURN statement specifies the return value (required). Functions are covered in more detail in the next lesson titled "Creating Functions and Debugging Subprograms.

Benefits of Subprograms

Procedures and functions have many benefits due to modularizing of code:

- **Easy maintenance** is realized because subprograms are located in one place. Modifications need to be done in only one place to affect multiple applications and minimize excessive testing.
- Improved data security can be achieved by controlling indirect access to database
 objects from nonprivileged users with security privileges. The subprograms are by
 default executed with definer's right. The execute privilege does not allow a calling user
 direct access to objects that are accessible to the subprogram.
- **Data integrity** is managed by having related actions performed together or not at all.
- Improved performance can be realized from reuse of parsed PL/SQL code that becomes available in the shared SQL area of the server. Subsequent calls to the subprogram avoid parsing the code again. Because PL/SQL code is parsed at compile time, the parsing overhead of SQL statements is avoided at run time. Code can be written to reduce the number of network calls to the database, and therefore, decrease network traffic.
- Improved code clarity can be attained by using appropriate names and conventions to
 describe the action of the routines, thereby reducing the need for comments and
 enhancing the clarity of the code.

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

ORACLE

7

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

The table in the slide not only shows the differences between anonymous blocks and subprograms, but also highlights the general benefits of subprograms.

Anonymous blocks are not persistent database objects. They are compiled and executed only once. They are not stored in the database for reuse. If you want to reuse, you must rerun the script that creates the anonymous block, which causes recompilation and execution. Procedures and functions are compiled and stored in the database in a compiled form. They are recompiled only when they are modified. Because they are stored in the database, any application can make use of these subprograms based on appropriate permissions. The calling application can pass parameters to the procedures if the procedure is designed to accept parameters. Similarly, a calling application can retrieve a value if it invokes a function or a procedure.

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

ORACLE

8

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Definition of a Procedure

A procedure is a named PL/SQL block that can accept parameters (sometimes referred to as arguments). Generally, you use a procedure to perform an action. It has a header, a declaration section, an executable section, and an optional exception-handling section. A procedure is invoked by using the procedure name in the execution section of another PL/SQL block.

A procedure is compiled and stored in the database as a schema object. If you are using the procedures with Oracle Forms and Reports, then they can be compiled within the Oracle Forms or Oracle Reports executables.

Procedures promote reusability and maintainability. When validated, they can be used in any number of applications. If the requirements change, only the procedure needs to be updated.

To develop a procedure using a tool such as SQL Developer, perform the following steps:

- 1. Create the procedure using SQL Developer's Object Navigator tree or the SQL Worksheet area.
- 2. Compile the procedure. The procedure is created in the database and gets compiled. The CREATE PROCEDURE statement creates and stores the source code and the compiled *m*-code in the database. To compile the procedure, right-click the procedure's name in the Object Navigator tree, and then click Compile.
- 3. If compilation errors exist, then the *m-code* is not stored and you must edit the source code to make corrections. You cannot invoke a procedure that contains compilation errors. You can view the compilation errors in SQL Developer, SQL*Plus, or the appropriate data dictionary views as shown in the slide.
- 4. After successful compilation, execute the procedure to perform the desired action. You can run the procedure using SQL Developer or use the EXECUTE command in SQL *Plus

Note: If compilation errors occur, use a CREATE OR REPLACE PROCEDURE statement to overwrite the existing code if you previously used a CREATE PROCEDURE statement.

Otherwise, drop the procedure first (using DROP) and then execute the CREATE PROCEDURE statement.

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];
```

ORACLE

10

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

You can use the CREATE PROCEDURE SQL statement to create stand-alone procedures that are stored in an Oracle database. A procedure is similar to a miniature program: it performs a specific action. You specify the name of the procedure, its parameters, its local variables, and the BEGIN-END block that contains its code and handles any exceptions.

- PL/SQL blocks start with BEGIN, optionally preceded by the declaration of local variables. PL/SQL blocks end with either END or END procedure name.
- The REPLACE option indicates that if the procedure exists, it is dropped and replaced with the new version created by the statement. The REPLACE option does not drop any of the privileges associated with the procedure.

Other Syntactic Elements

- parameter1 represents the name of a parameter.
- The mode option defines how a parameter is used: IN (default), OUT, or IN OUT.
- datatype1 specifies the parameter data type, without any precision.

- 1. Right-click the **Procedures** node on the **Connections** tabbed page.
- Select New Procedure from the shortcut menu. The Create PL/SQL Procedure dialog box is displayed. Specify the information for the new procedure, and then click OK to create the subprogram and have it displayed in the Editor window, where you can enter the details.

The components of the Create PL/SQL Procedure dialog box are as follows:

- Schema: The database schema in which to create the PL/SQL subprogram
- Name: The name of the subprogram that must be unique within a schema
- Add New Source in Lowercase: If this option is selected, new text appears in lowercase regardless of the case in which you enter it. This option affects only the appearance of the code, because PL/SQL is not case-sensitive in its execution.
- Parameters tab: To add a parameter, click the Add (+) icon. For each parameter in the
 procedure to be created, specify the parameter name, data type, mode, and optionally
 the default Value. Use the Remove (X) icon and the arrow icons to delete and to move a
 parameter up or down in the list respectively.
- **DDL tab:** This tab contains a read-only display of a SQL statement that reflects the current definition of the subprogram.

You can compile procedures using one of the following two methods:

- Navigate to the Procedures node in the Object Navigator tree. Right-click the
 procedure's name, and then select Compile from the shortcut menu. To view any
 compilation messages, view the Messages subtab in the Compiler Log tab.
- Edit the procedure using the Edit icon on the procedure's code toolbar. Make the necessary edits, and then click the Compile icon on the code toolbar. To view any compilation messages, view the Messages subtab in the **Compiler Log** tab.

- 1. Edit the procedure using the Switch to write mode icon on the procedure's code toolbar.
- 2. Make the necessary corrections.
- 3. Click the Compile icon on the code toolbar.
- 4. To view any compilation messages, view the Messages subtab in the **Compiler Log** tab. In addition, if the procedure compiled successfully, the red X on the procedure's name in the Object Navigator tree is removed.

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

ORACLE

14

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

The slide table displays some examples of the naming conventions for PL/SQL structures that are used in this course.

What Are Parameters and Parameter Modes?

- Are declared after the subprogram name in the PL/SQL header
- Pass or communicate data between the calling environment 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

ORACLE

15

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

What Are Parameters?

Parameters are used to transfer data values to and from the calling environment and the procedure (or subprogram). Parameters are declared in the subprogram header, after the name and before the declaration section for local variables.

Parameters are subject to one of the three parameter-passing modes: IN, OUT, or IN OUT.

- An IN parameter passes a constant value from the calling environment into the procedure.
- An OUT parameter passes a value from the procedure to the calling environment.
- An IN OUT parameter passes a value from the calling environment to the procedure and a possibly different value from the procedure back to the calling environment using the same parameter.

Parameters can be thought of as a special form of local variable, whose input values are initialized by the calling environment when the subprogram is called, and whose output values are returned to the calling environment when the subprogram returns control to the caller.

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

-- Procedure calling, Actual parameters (arguments)

v_emp_id := 100;

raise_sal(v_emp_id, 2000)

CRACLE

16 Copyright © 2019, Oracle and/or its affiliates. All rights reserved.
```

Formal parameters are local variables that are declared in the parameter list of a subprogram specification. In the first example, in the $raise_sal$ procedure, the variable p_id and p_sal identifiers represent the formal parameters.

The actual parameters can be literal values, variables, and expressions that are provided in the parameter list of a calling subprogram. In the second example, a call is made to $raise_sal$, where the v_emp_id variable provides the actual parameter value for the p_id formal parameter and 2000 is supplied as the actual parameter value for p_sal .

Actual parameters:

- · Are associated with formal parameters during the subprogram call
- Can also be expressions, as in the following example: raise sal(v emp id, raise+100);

The formal and actual parameters should be of compatible data types. If necessary, before assigning the value, PL/SQL converts the data type of the actual parameter value to that of the formal parameter.

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.

When you create a procedure, the formal parameter defines a variable name whose value is used in the executable section of the PL/SQL block. The actual parameter is used when invoking the procedure to provide input values or receive output results.

The parameter mode ${\tt IN}$ is the default passing mode—that is, if no mode is specified with a parameter declaration, the parameter is considered to be an ${\tt IN}$ parameter. The parameter modes ${\tt OUT}$ and ${\tt IN}$ ${\tt OUT}$ must be explicitly specified in their parameter declarations.

The datatype parameter is specified without a size specification. It can be specified:

- · As an explicit data type
- Using the %TYPE definition
- Using the %ROWTYPE definition

Note: One or more formal parameters can be declared, each separated by a comma.

Comparing the Parameter Modes

IN	OUT	IN OUT
Default mode	Must be specified	Must be specified
Value is passed into subprogram	Value is returned to the calling environment	Value passed into sub- program; value 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

ORACLE

18

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

The IN parameter mode is the default mode if no mode is specified in the declaration. The \mathtt{OUT} and IN \mathtt{OUT} parameter modes must be explicitly specified with the parameter declaration.

A formal parameter of IN mode cannot be assigned a value and cannot be modified in the body of the procedure. By default, the IN parameter is passed by reference. An IN parameter can be assigned a default value in the formal parameter declaration, in which case the caller need not provide a value for the parameter if the default applies.

Using the IN Parameter Mode: Example CREATE OR REPLACE PROCEDURE raise salary IN employees.employee id%TYPE, p percent IN NUMBER) IS BEGIN UPDATE employees salary = salary * (1 + p percent/100) employee id = p id; WHERE END raise salary; Script Output X 📌 🧽 🛃 📕 | Task completed in 0.067 seconds PROCEDURE RAISE_SALARY compiled EXECUTE raise salary (176, 10) ORACLE Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Using IN Parameters: Example

The example in the slide shows a procedure with two IN parameters. Running the first slide example creates the <code>raise_salary</code> procedure in the database. The second example invokes <code>raise_salary</code> and provides the first parameter value of 176 for the employee ID, and a salary increase of 10 percent for the second parameter value.

To invoke a procedure by using the SQL Worksheet of SQL Developer or by using SQL*Plus, use the following EXECUTE command shown in the second code example in the slide.

To invoke a procedure from another procedure, use a direct call inside an executable section of the calling block. At the location of calling the new procedure, enter the procedure name and actual parameters. For example:

```
BEGIN
  raise_salary (176, 10);
END;
```

Using the OUT Parameter Mode: Example

```
SET SERVEROUTPUT ON
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_PUT_LINE(v_emp_name||' earns '||
 to_char(v_emp_sal, '$999,999.00'));
END;
/
```

ORACLE

20

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Using the OUT Parameters: Example

In the slide example, you create a procedure with OUT parameters to retrieve information about an employee. The procedure accepts the value 171 for employee ID and retrieves the name and salary of the employee with ID 171 into the two OUT parameters. The query_emp procedure has three formal parameters. Two of them are OUT parameters that return values to the calling environment, shown in the second code box in the slide. The procedure accepts an employee ID value through the p_id parameter. The v_emp_name and v_emp_salary variables are populated with the information retrieved from the query into their two corresponding OUT parameters. The following is the result of running the code in the second code example in the slide. v_emp_name holds the value Smith and v_emp_salary holds the value 7400.

Note: Make sure that the data type for the actual parameter variables used to retrieve values from the OUT parameters has a size sufficient to hold the data values being returned.

Using IN OUT Parameters: Example

Using an IN OUT parameter, you can pass a value into a procedure that can be updated. The actual parameter value supplied from the calling environment can return either the original unchanged value or a new value that is set within the procedure.

Note: An IN OUT parameter acts as an initialized variable.

The slide example creates a procedure with an IN OUT parameter to accept a character string containing digits for a phone number. The procedure returns the phone number formatted with parentheses around the first three characters and a hyphen after the sixth digit—for example, the phone string 8006330575 is returned as (800) 633-0575.

The following code uses the <code>b_phone_no</code> host variable of SQL*Plus to provide the input value passed to the <code>FORMAT_PHONE</code> procedure. The procedure is executed and returns an updated string in the <code>b_phone_no</code> host variable. The output of the following code is displayed in the slide above:

```
VARIABLE b_phone_no VARCHAR2(15)

EXECUTE :b_phone_no := '8006330575'

PRINT b_phone_no

EXECUTE format_phone (:b_phone_no)

PRINT b phone no
```

Viewing the OUT Parameters: Using the DBMS OUTPUT.PUT LINE Subroutine

Use PL/SQL variables that are printed with calls to the DBMS OUTPUT.PUT 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.PUT_LINE('Name: ' || v_emp_name);
 DBMS_OUTPUT.PUT_LINE('Salary: ' || v_emp_sal);
END;
```

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

ORACLE

22

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Viewing the OUT Parameters: Using the DBMS_OUTPUT Subroutine

The slide example illustrates how to view the values returned from the OUT parameters in SQL*Plus or the SQL Developer Worksheet.

You can use PL/SQL variables in an anonymous block to retrieve the OUT parameter values. The DBMS_OUPUT.PUT_LINE procedure is called to print the values held in the PL/SQL variables. The SET SERVEROUPUT must be ON.

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.

ORACLE

23

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

The example in the slide demonstrates how to use SQL*Plus host variables that are created using the VARIABLE command. The SQL*Plus variables are external to the PL/SQL block and are known as host or bind variables. To reference host variables from a PL/SQL block, you must prefix their names with a colon (:). To display the values stored in the host variables, you must use the SQL*Plus PRINT command followed by the name of the SQL*Plus variable (without the colon because this is not a PL/SQL command or context).

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

ORACLE

24

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Syntax for Passing Parameters

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

- **Positional:** You list the actual parameter values in the same order in which the formal parameters are declared. This notation is compact, but if you specify the parameters (especially literals) in the wrong order, the error can be hard to detect. You must change your code if the procedure's parameter list changes.
- Named: You list the actual values in arbitrary order and use the association operator to associate each actual parameter with its formal parameter by name. The PL/SQL association operator is an "equal" sign followed by an "is greater than" sign, without spaces: =>. The order of the parameters is not significant. This notation is more verbose, but makes your code easier to read and maintain. You can sometimes avoid changing your code if the procedure's parameter list changes, for example, if the parameters are reordered or a new optional parameter is added.
- **Mixed:** You list the first parameter values by their position and the remainder by using the special syntax of the named method. You can use this notation to call procedures that have some required parameters, followed by some optional parameters.

Passing Actual Parameters: Creating the add dept Procedure

ORACLE

25

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Passing Parameters: Examples

In the slide example, the add_dept procedure declares two IN formal parameters: p_name and p_loc . The values of these parameters are used in the INSERT statement to set the department name and location id columns, respectively.

Passing Actual Parameters: Examples

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

-- Passing parameters using the *named* notation.

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

ORACLE

26

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Passing actual parameters by position is shown in the first call to execute <code>add_dept</code> in the first code example in the slide. The first actual parameter supplies the value <code>TRAINING</code> for the <code>name</code> formal parameter. The second actual parameter value of <code>2500</code> is assigned by position to the <code>loc</code> formal parameter.

Passing parameters using the named notation is shown in the second code example in the slide. The loc actual parameter, which is declared as the second formal parameter, is referenced by name in the call, where it is associated with the actual value of 2400. The name parameter is associated with the value EDUCATION. The order of the actual parameters is irrelevant if all parameter values are specified.

Note: You must provide a value for each parameter unless the formal parameter is assigned a default value. Specifying default values for formal parameters is discussed next.

Using the DEFAULT Option for the Parameters

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

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

ORACLE

27

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

You can assign a default value to an IN parameter as follows:

- The assignment operator (:=), as shown for the name parameter in the slide
- The DEFAULT option, as shown for the place parameter in the slide

When default values are assigned to formal parameters, you can call the procedure without supplying an actual parameter value for the parameter. Thus, you can pass different numbers of actual parameters to a subprogram, either by accepting or by overriding the default values as required. It is recommended that you declare parameters without default values first. Then, you can add formal parameters with default values without having to change every call to the procedure.

Note: You cannot assign default values to the OUT and IN OUT parameters.

The second code box in the slide shows three ways of invoking the add dept procedure:

- The first example assigns the default values for each parameter.
- The second example illustrates a combination of position and named notation to assign values. In this case, using named notation is presented as an example.
- The last example uses the default value for the name parameter, Unknown, and the supplied value for the p loc parameter

The following is the result of the second code example in the previous slide:

nonymous block completed nonymous block completed nonymous block completed EPARTMENT_ID DEPARTMENT_NAME	MANAGER_ID LOCATION_ID	
280 TRAINING		2500
290 EDUCATION 300 Unknown		1700
310 ADVERTISING		1200
320 Unknown		1200
10 Auministration	200	1700
20 Marketing	201	1800
30 Purchasing	114	1700
40 Human Resources	203	2400
50 Shipping	121	1500
60 IT	103	1400
70 Public Relations	204	2700
80 Sales	145	2500
90 Executive	100	1700
100 Finance	108	1700
110 Accounting	205	1700
120 Treasury		1700
130 Corporate Tax		1700
140 Control And Credit		1700
150 Shareholder Services		1700
160 Benefits		1700
170 Manufacturing		1700
180 Construction		1700
190 Contracting 200 Operations		1700 1700
200 operations 210 IT Support		1700
210 11 Support 220 NOC		1700
230 IT Helpdesk		1700
230 II Herpuesk 240 Government Sales		1700
250 Retail Sales		1700
250 Recall Sales 260 Recruiting		1700
270 Payroll		1700

Usually, you can use named notation to override the default values of formal parameters. However, you cannot skip providing an actual parameter if there is no default value provided for a formal parameter.

Note: All the positional parameters should precede the named parameters in a subprogram call. Otherwise, you receive an error message, as shown in the following example:

```
Error starting at line 1 in command:

EXECUTE add_dept(p_name=>'new dept', 'new location')

Error report:

ORA-06550: line 1, column 36:

PLS-00312: a positional parameter association may not follow a named association

ORA-06550: line 1, column 7:

PL/SQL: Statement ignored

O6550. 00000 - "line %s, column %s:\n%s"

*Cause: Usually a PL/SQL compilation error.

*Action:
```

EXECUTE add_dept(p_name=>'new dept', 'new location')

Calling Procedures

- You can call procedures using anonymous blocks, another procedure, or packages.
- You must own the procedure or have the EXECUTE privilege.

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

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

You can invoke procedures by using:

- Anonymous blocks
- Another procedure or PL/SQL subprogram

Examples on the preceding pages have illustrated how to use anonymous blocks (or the EXECUTE command in SQL Developer or SQL*Plus).

The example in the slide shows you how to invoke a procedure from another stored procedure. The PROCESS EMPLOYEES stored procedure uses a cursor to process all the records in the EMPLOYEES table and passes each employee's ID to the RAISE SALARY procedure, which results in a 10% salary increase across the company.

Note: You must own the procedure or have the EXECUTE privilege.

In the slide example, the <code>raise_salary</code> procedure is called to raise the current salary of employee 176 (\$ 8,600) by 10 percent as follows:

- 1. Right-click the procedure name in the **Procedures** node, and then click **Run**. The **Run PL/SQL** dialog box is displayed.
- 2. In the **PL/SQL Block** section, change the displayed formal IN and IN/OUT parameter specifications displayed after the association operator, "=>" to the *actual* values that you want to use for running or debugging the function or procedure. For example, to raise the current salary of employee 176 from 8,600 by 10 percent, you can call the raise_salary procedure as shown in the slide. Provide the values for the P_ID and P_PERCENT input parameters that are specified as 176 and 10 respectively. This is done by changing the displayed P_ID => P_ID with P_ID => 176 and P_PERCENT => P_PERCENT with P_PERCENT => 10.
- 3. Click OK. SQL Developer runs the procedure. The updated salary of 9,460 is shown below:

Removing Procedures: Using the DROP SQL Statement or SQL Developer

Using the DROP statement:

DROP PROCEDURE raise_salary;

Using SQL Developer:

When a stored procedure is no longer required, you can use the DROP PROCEDURE SQL

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

DROP PROCEDURE procedure name

You can also use SQL Developer to drop a stored procedure as follows:

statement followed by the procedure's name to remove it as follows:

- 1. Right-click the procedure name in the **Procedures** node, and then click **Drop**. The **Drop** dialog box is displayed.
- 2. Click **Apply** to drop the procedure.

Note

- Whether successful or not, executing a data definition language (DDL) command such as DROP PROCEDURE commits any pending transactions that cannot be rolled back.
- You might have to refresh the Procedures node before you can see the results of the drop operation. To refresh the Procedures node, right-click the procedure name in the Procedures node, and then click Refresh.

Viewing Procedure Information Using the Data Dictionary Views

```
DESCRIBE user source
 DESCRIBE user_source
 Name Null Type
 NAME
 VARCHAR2(128)
 TYPE
 VARCHAR2(12)
 NUMBER
 LINE
 VARCHAR2 (4000)
SELECT text
FROM
 user source
WHERE name = 'ADD DEPT' AND type = 'PROCEDURE'
ORDER BY line;
 TEXT
 1 PROCEDURE add dept(
 p_name departments.department_name%TYPE:='Unknown',
 3 p_loc departments.location_id%TYPE DEFAULT 1700) IS
 5 BEGIN
 6 INSERT INTO departments (department_id, department_name, location_id)
 7 VALUES (departments_seq.NEXTVAL, p_name, p_loc);
```

ORACLE

32

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Viewing Procedure in the Data Dictionary

The source code for PL/SQL subprograms is stored in the data dictionary tables. The source code is accessible to PL/SQL procedures that are successfully or unsuccessfully compiled. To view the PL/SQL source code stored in the data dictionary, execute a SELECT statement on the following tables:

- The USER SOURCE table to display PL/SQL code that you own
- The ALL_SOURCE table to display PL/SQL code to which you have been granted the EXECUTE right by the owner of that subprogram code

The query example shows all the columns provided by the USER SOURCE table:

- The TEXT column holds a line of PL/SQL source code.
- The NAME column holds the name of the subprogram in uppercase text.
- The TYPE column holds the subprogram type, such as PROCEDURE or FUNCTION.
- The LINE column stores the line number for each source code line.

The ALL SOURCE table provides an OWNER column in addition to the preceding columns.

Viewing Procedures Information Using SQL Developer

ORACLE

33

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

To view a procedure's code in SQL Developer, use the following steps:

- 1. Click the **Procedures** node in the **Connections** tab.
- 2. Click the procedure's name.
- 3. The procedure's code is displayed in the **Code** tab as shown in the slide.

Quiz

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

- a. True
- b. False

ORACLE

34

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Answer: b

Formal and Actual (or arguments) Parameters

- **Formal parameters:** Local variables declared in the parameter list of a subprogram specification.
- **Actual parameters:** Literal values, variables, and expressions used in the parameter list of the calling subprogram.

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
- Remove a procedure
- Display the procedure's information

ORACLE

35

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.