

Objectives

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

- Describe packages and list their components
- Create a package to group together related variables, cursors, constants, exceptions, procedures, and functions
- Designate a package construct as either public or private
- Invoke a package construct
- Describe the use of a bodiless package

ORACLE

2

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

In this lesson, you learn what a package is and what its components are. You also learn how to create and use packages.

What Are PL/SQL Packages?

- A package is a schema object that groups logically related PL/SQL types, variables, and subprograms.
- Packages usually have two parts:
 - A specification (spec)
 - A body
- The specification is the interface to the package. It declares the types, variables, constants, exceptions, cursors, and subprograms that can be referenced from outside the package.
- The body defines the queries for the cursors and the code for the subprograms.
- Enable the Oracle server to read multiple objects into memory at once.

ORACLE

3

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

PL/SQL Packages: Overview

PL/SQL packages enable you to bundle related PL/SQL types, variables, data structures, exceptions, and subprograms into one container. For example, a Human Resources package can contain hiring and firing procedures, commission and bonus functions, and tax exemption variables.

A package usually consists of two parts stored separately in the database:

- A specification
- A body (optional)

The package itself cannot be called, parameterized, or nested. After writing and compiling, the contents can be shared with many applications.

When a PL/SQL-packaged construct is referenced for the first time, the whole package is loaded into memory. Subsequent access to constructs in the same package does not require disk input/output (I/O).

Advantages of Using Packages

- Modularity: Encapsulating related constructs
- Easier maintenance: Keeping logically related functionality together
- Easier application design: Coding and compiling the specification and body separately
- Hiding information:
 - Only the declarations in the package specification are visible and accessible to applications
 - Private constructs in the package body are hidden and inaccessible
 - All coding is hidden in the package body

ORACLE

4

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

Packages provide an alternative to creating procedures and functions as stand-alone schema objects, and they offer several benefits.

- Modularity and easier maintenance: You encapsulate logically related programming structures in a named module. Each package is easy to understand, and the interface between packages is simple, clear, and well defined.
- Easier application design: All you need initially is the interface information in the package specification. You can code and compile a specification without its body. Thereafter, stored subprograms that reference the package can compile as well. You need not define the package body fully until you are ready to complete the application.
- Hiding information: You decide which constructs are public (visible and accessible) and which are private (hidden and inaccessible). Declarations in the package specification are visible and accessible to applications. The package body hides the definition of the private constructs, so that only the package is affected (not your application or any calling programs) if the definition changes. This enables you to change the implementation without having to recompile the calling programs. Also, by hiding implementation details from users, you protect the integrity of the package.

Advantages of Using Packages

- Better performance:
 - The entire package is loaded into memory when the package is first referenced.
 - There is only one copy in memory for all users.
- Overloading: Multiple subprograms of the same name

ORACLE

5

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

- Added functionality: Packaged public variables and cursors persist for the duration of
 a session. Thus, they can be shared by all subprograms that execute in the
 environment. They also enable you to maintain data across transactions without having
 to store it in the database. Private constructs also persist for the duration of the session
 but can be accessed only within the package.
- **Better performance:** When you call a packaged subprogram the first time, the entire package is loaded into memory. Later calls to related subprograms in the package, therefore, require no further disk I/O. Packaged subprograms also stop cascading dependencies and thus avoid unnecessary compilation.
- **Overloading:** With packages, you can overload procedures and functions, which means you can create multiple subprograms with the same name in the same package, each taking parameters of different number or data type.

Note: Dependencies are covered in detail in the lesson titled "Managing Dependencies."

You create a package in two parts:

- The **package specification** is the interface to your applications. It declares the public types, variables, constants, exceptions, cursors, and subprograms available for use. The package specification may also include PRAGMAs, which are directives to the compiler.
- The **package body** defines its own subprograms and must fully implement subprograms declared in the specification part. The package body may also define PL/SQL constructs, such as types, variables, constants, exceptions, and cursors.

Public components are declared in the package specification. The specification defines a public application programming interface (API) for users of package features and functionality—that is, public components can be referenced from any Oracle server environment that is external to the package.

Private components are placed in the package body and can be referenced only by other constructs within the same package body. Private components can reference the public components of a package.

Note: If a package specification does not contain subprogram declarations, then there is no requirement for a package body.

Developing PL/SQL Packages

The graphic in the slide illustrates the basic steps involved in developing and using a package:

- Create the procedure using SQL Developer's Object Navigator tree or the SQL Worksheet area.
- 2. Compile the package. The package is created in the database. The CREATE PACKAGE statement creates and stores source code and the compiled *m-code* in the database. To compile the package, right-click the package's name in the Object Navigator tree, and then click Compile.
- 3. If there are no compilation warnings or errors, you execute any public construct within the package specification from an Oracle Server environment.
- 4. If there are compilation warning or errors, you can view (and then correct) the warnings or errors using one of the following methods:
 - Using the SQL Developer interface (the Compiler Log tab)
 - Using the SHOW ERRORS SQL*Plus command
 - Using the USER/ALL/DBA ERRORS views

Creating the Package Specification: Using the CREATE PACKAGE Statement

CREATE [OR REPLACE] PACKAGE package_name IS|AS
 public type and variable declarations
 subprogram specifications
END [package name];

- The OR REPLACE option drops and re-creates the package specification.
- Variables declared in the package specification are initialized to NULL by default.
- All the constructs declared in a package specification are visible to users who are granted privileges on the package.

ORACLE

8

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

Creating the Package Specification

To create packages, you declare all public constructs within the package specification.

- Specify the OR REPLACE option if overwriting an existing package specification.
- Initialize a variable with a constant value or formula within the declaration, if required; otherwise, the variable is initialized implicitly to NULL.

The following are definitions of items in the package syntax:

- package_name specifies a name for the package that must be unique among objects
 within the owning schema. Including the package name after the END keyword is
 optional.
- public type and variable declarations declares public variables, constants, cursors, exceptions, user-defined types, and subtypes.
- subprogram specification specifies the public procedure or function declarations.

The package specification should contain procedure and function headings terminated by a semicolon, without the IS (or AS) keyword and its PL/SQL block. The implementation of a procedure or function that is declared in a package specification is done in the package body.

The Oracle database stores the specification and body of a package separately. This enables

you to change the implementation of a program construct in the package body without invalidating other schema objects that call or reference the program construct.

You can use SQL Developer to create the package specification as follows:

- 1. Right-click the **Packages** node in the Connections navigation tree.
- 2. Select New Package from the shortcut menu.
- 3. In the **Create PL/SQL Package** window, select the schema name, enter the name for the new package, and then click OK. A tab for the new package is displayed along with the shell for the new package.
- 4. Enter the code for the new package.
- 5. Compile or save (using the Save icon on the main toolbar) the new package.
- 6. The **Messages Log** tab displays whether or not the compilation was successful.
- 7. The newly created package is displayed under the **Packages** node in the Connections navigation tree.

You can use SQL Developer to create the package body as follows:

- 1. Right-click the package name for which you are creating a body in the **Packages** node in the Connections navigation tree.
- 2. Select **Create Body** from the shortcut menu. A tab for the new package body is displayed along with the shell for the new package body.
- 3. Enter the code for the new package body.
- 4. Compile or save the package body.
- 5. The **Messages Log** tab displays whether or not the compilation was successful.
- 6. The newly created package body is displayed under the **Packages** node in the Connections navigation tree.

Example of a Package Specification: comm_pkg

```
-- The package spec with a public variable and a
-- public procedure that are accessible from
-- outside the package.

CREATE OR REPLACE PACKAGE comm_pkg IS
 v_std_comm NUMBER := 0.10; --initialized to 0.10
 PROCEDURE reset_comm(p_new_comm NUMBER);
END comm_pkg;
/
```

- V_STD_COMM is a public global variable initialized to 0.10.
- RESET_COMM is a public procedure used to reset the standard commission based on some business rules.
 It is implemented in the package body.

ORACLE

11

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

The example in the slide creates a package called <code>comm_pkg</code> used to manage business processing rules for commission calculations.

The v_std_comm public (global) variable is declared to hold a maximum allowable percentage commission for the user session, and it is initialized to 0.10 (that is, 10%).

The reset_comm public procedure is declared to accept a new commission percentage that updates the standard commission percentage if the commission validation rules are accepted. The validation rules for resetting the commission are not made public and do not appear in the package specification. The validation rules are managed by using a private function in the package body.

Creating the Package Body

CREATE [OR REPLACE] PACKAGE BODY package_name IS|AS
 private type and variable declarations
 subprogram bodies
[BEGIN initialization statements]
END [package_name];

- The OR REPLACE option drops and re-creates the package body.
- Identifiers defined in the package body are private and not visible outside the package body.
- All private constructs must be declared before they are referenced.
- Public constructs are visible to the package body.

ORACLE

12

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

Create a package body to define and implement all public subprograms and supporting private constructs. When creating a package body, perform the following steps:

- Specify the OR REPLACE option to overwrite an existing package body.
- Define the subprograms in an appropriate order. The basic principle is that you must
 declare a variable or subprogram before it can be referenced by other components in
 the same package body. It is common to see all private variables and subprograms
 defined first and the public subprograms defined last in the package body.
- Complete the implementation for all procedures or functions declared in the package specification within the package body.

The following are definitions of items in the package body syntax:

- package_name specifies a name for the package that must be the same as its package specification. Using the package name after the END keyword is optional.
- private type and variable declarations declares private variables, constants, cursors, exceptions, user-defined types, and subtypes.
- **subprogram specification** specifies the full implementation of any private and/or public procedures or functions.
- [BEGIN initialization statements] is an optional block of initialization code

that executes when the package is first referenced.

Example of a Package Body: comm_pkg

```
CREATE OR REPLACE PACKAGE BODY comm pkg IS
  FUNCTION validate(p comm NUMBER) RETURN BOOLEAN IS
 v max comm
 employees.commission pct%type;
 BEGIN
 SELECT MAX(commission pct) INTO v max comm
 FROM
 employees;
 RETURN (p comm BETWEEN 0.0 AND v max comm);
  END validate;
 PROCEDURE reset comm (p new comm NUMBER) IS
 BEGIN
 IF validate(p new comm) THEN
 v std comm := p new comm; -- reset public var
 ELSE RAISE APPLICATION ERROR (
 -20210, 'Bad Commission');
 END IF;
 END reset comm;
END comm pkg;
```

ORACLE

13

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

The slide shows the complete package body for $comm_pkg$, with a private function called validate to check for a valid commission. The validation requires that the commission be positive and less than the highest commission among existing employees. The reset_comm procedure invokes the private validation function before changing the standard commission in v_std_comm. In the example, note the following:

- The v_std_comm variable referenced in the reset_comm procedure is a public variable. Variables declared in the package specification, such as v_std_comm, can be directly referenced without qualification.
- The reset_comm procedure implements the public definition in the specification.
- In the <code>comm_pkg</code> body, the <code>validate</code> function is private and is directly referenced from the <code>reset_comm</code> procedure without qualification.

Note: The validate function appears before the reset_comm procedure because the reset_comm procedure references the validate function. It is possible to create forward declarations for subprograms in the package body if their order of appearance needs to be changed. If a package specification declares only types, constants, variables, and exceptions without any subprogram specifications, then the package body is unnecessary. However, the body can be used to initialize items declared in the package specification.

Invoking the Package Subprograms: Examples

```
-- Invoke a function within the same packages:

CREATE OR REPLACE PACKAGE BODY comm_pkg IS ...

PROCEDURE reset_comm(p_new_comm NUMBER) IS

BEGIN

IF validate(p_new_comm) THEN

v_std_comm := p_new_comm;

ELSE ...

END IF;

END reset_comm;

END comm_pkg;
```

```
-- Invoke a package procedure from SQL*Plus: EXECUTE comm_pkg.reset_comm(0.15)
```

```
-- Invoke a package procedure in a different schema: EXECUTE scott.comm_pkg.reset_comm(0.15)
```

ORACLE

14

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

Invoking Package Subprograms

After the package is stored in the database, you can invoke public or private subprograms within the same package, or public subprograms if external to the package. Fully qualify the subprogram with its package name when invoked externally from the package. Use the package name.subprogram syntax.

Fully qualifying a subprogram when invoked within the same package is optional.

Example 1: Invokes the validate function from the reset_comm procedure within the same package. The package name prefix is not required; it is optional.

Example 2: Calls the reset_comm procedure from SQL*Plus (an environment external to the package) to reset the prevailing commission to 0.15 for the user session.

Example 3: Calls the reset_comm procedure that is owned by a schema user called SCOTT. Using SQL*Plus, the qualified package procedure is prefixed with the schema name. This can be simplified by using a synonym that references the schema.package name.

Assume that a database link named NY has been created for a remote database in which the reset comm package procedure is created. To invoke the remote procedure, use:

```
EXECUTE comm pkg.reset comm(0.15)
```


You can use SQL Developer to invoke a package's subprogram as follows:

- 1. Right-click the package's name in the Packages node in the Navigation tree.
- 2. Select Run from the floating menu. The Run PL/SQL window is displayed. You can use the Run PL/SQL window to specify parameter values for running a PL/SQL function or procedure. (If you specify a package, select a function or procedure in the package.) Specify the following:
 - a. Target: Select the name of the function or procedure to run.
 - b. **Parameters:** This section lists each parameter for the specified target. The mode of each parameter can be IN (the value is passed in), OUT (the value is returned), or IN/OUT (the value is passed in, and the result of the function or procedure's action is stored in the parameter).
- 3. In the **PL/SQL Block** section, change the formal IN and IN/OUT parameter specifications in this block to actual values that you want to use for running the function or procedure. For example, to specify 0.15 as the value for an input parameter named P NEW COMM, change P_NEW COMM => P_NEW_COMM to P_NEW_COMM => 0.15.
- 4. Click **OK**. SQL Developer runs the function or procedure.

Creating and Using Bodiless Packages

```
SET SERVEROUTPUT ON
BEGIN
 DBMS_OUTPUT.PUT_LINE('20 miles = ' ||
 20 * global_consts.c_mile_2_kilo || ' km');
END;
```

```
SET SERVEROUTPUT ON

CREATE FUNCTION mtr2yrd(p_m NUMBER) RETURN NUMBER IS

BEGIN

RETURN (p_m * global_consts.c_meter_2_yard);

END mtr2yrd;

/

EXECUTE DBMS_OUTPUT.PUT_LINE(mtr2yrd(1))
```

ORACLE

16

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

The variables and constants declared within stand-alone subprograms exist only for the duration that the subprogram executes. To provide data that exists for the duration of the user session, create a package specification containing public (global) variables and constant declarations. In this case, create a package specification without a package body, known as a bodiless package. As discussed earlier in this lesson, if a specification declares only types, constants, variables, and exceptions, then the package body is unnecessary.

Examples

The first code box in the slide creates a bodiless package specification with several constants to be used for conversion rates. A package body is not required to support this package specification. It is assumed that the SET SERVEROUTPUT ON statement was issued before executing the code examples in the slide.

The second code box references the c_mile_2_kilo constant in the global_consts package by prefixing the package name to the identifier of the constant.

The third example creates a stand-alone function <code>c_mtr2yrd</code> to convert meters to yards, and uses the constant conversion rate <code>c_meter_2_yard</code> declared in the <code>global_consts</code> package. The function is invoked in a <code>DBMS_OUTPUT.PUT_LINE</code> parameter.

Rule to be followed: When referencing a variable, cursor, constant, or exception from

outside the package, you must qualify it with the name of the package.

Drop the package specification and body.

Drop only the package body.

-- Remove the package specification and body DROP PACKAGE package_name;

-- Remove the package body only DROP PACKAGE BODY package name;

ORACLE

17

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

Removing Packages

H Mater

⊞ Mater

When a package is no longer required, you can use a SQL statement in SQL Developer to remove it. A package has two parts; therefore, you can remove the whole package, or you can remove only the package body and retain the package specification.

Viewing Packages by Using the Data Dictionary - View the package specification. SELECT text FROM user source WHERE name = 'COMM PKG' AND type = 'PACKAGE' ORDER BY LINE; TEXT 1 PACKAGE comm_pkg IS v_std_comm NUMBER := 0.10; --initialized to 0.10 3 PROCEDURE reset_comm(p_new_comm NUMBER); 4 END comm_pkg; - View the package body. SELECT text FROM user source WHERE name = 'COMM PKG' AND type = 'PACKAGE BODY' ORDER BY LINE; 1 PACKAGE BODY comm pkg IS 2 FUNCTION validate(comm NUMBER) RETURN BOOLEAN IS

ORACLE

18

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

3 max_comm employees.commission_pct%type;

5 SELECT MAX(commission_pct) INTO max_comm

RETURN (comm BETVVEEN 0.0 AND max comm);

Viewing Packages in the Data Dictionary

The source code for PL/SQL packages is also stored in the <code>USER_SOURCE</code> and <code>ALL_SOURCE</code> data dictionary views. The <code>USER_SOURCE</code> table is used to display PL/SQL code that you own. The <code>ALL_SOURCE</code> table is used to display PL/SQL code to which you have been granted the <code>EXECUTE</code> right by the owner of that subprogram code and provides an <code>OWNER</code> column in addition to the preceding columns.

When querying the package, use a condition in which the TYPE column is:

4 BEGIN

6 FROM employees;

- Equal to 'PACKAGE' to display the source code for the package specification
- Equal to 'PACKAGE BODY' to display the source code for the package body

You can also view the package specification and body in SQL Developer using the package name in the Packages node.

Note: You cannot display the source code for Oracle PL/SQL built-in packages, or PL/SQL whose source code has been wrapped by using a WRAP utility or obfuscation. Obfuscating and wrapping PL/SQL source code is covered in a later lesson. Clicking the Execute Statement (F9) icon (instead of the Run Script icon) in the SQL Worksheet toolbar, sometimes displays a better formatted output in the Results tab as shown in the slide examples.

To view a package's spec in SQL Developer, use the following steps:

- 1. Click the Packages node in the Connections tab.
- 2. Click the package's name.
- 3. The package's spec code is displayed in the Code tab as shown in the slide.

To view a package's body in SQL Developer, use the following steps:

- 1. Click the **Packages** node in the **Connections** tab.
- 2. Click the package's body.
- 3. The package's body code is displayed in the **Code** tab as shown in the slide.

Quiz

The package specification is the interface to your applications. It declares the public types, variables, constants, exceptions, cursors, and subprograms available for use. The package specification may also include PRAGMAs, which are directives to the compiler.

- a. True
- b. False

ORACLE

20

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

Answer: a

Summary

In this lesson, you should have learned how to:

- Describe packages and list their components
- Create a package to group related variables, cursors, constants, exceptions, procedures, and functions
- Designate a package construct as either public or private
- Invoke a package construct
- Describe the use of a bodiless package

ORACLE

21

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

You group related procedures and functions in a package. Packages improve organization, management, security, and performance.

A package consists of a package specification and a package body. You can change a package body without affecting its package specification.

Packages enable you to hide source code from users. When you invoke a package for the first time, the entire package is loaded into memory. This reduces the disk access for subsequent calls.