第8章存储过程、函数和包

- 8.1 存储过程和函数
- 8.2 包
- 8.3 阶段训练
- 8.4 练习

8.1 存储过程和函数

8.1.1 认识存储过程和函数

存储过程和函数也是一种PL/SQL块,是存入数据库的PL/SQL块。但存储过程和函数不同于已经介绍过的PL/SQL程序,我们通常把PL/SQL程序称为无名块,而存储过程和函数是以命名的方式存储于数据库中的。和PL/SQL程序相比,存储过程有很多优点,具体归纳如下:

- * 存储过程和函数以命名的数据库对象形式存储于数据库当中。存储在数据库中的优点是很明显的,因为代码不保存在本地,用户可以在任何客户机上登录到数据库,并调用或修改代码。
- * 存储过程和函数可由数据库提供安全保证,要想使用存储过程和函数,需要有存储过程和函数的所有者的授权,只有被授权的用户或创建者本身才能执行存储过程或调用函数。

* 存储过程和函数的信息是写入数据字典的,所以存储过程可以看作是一个公用模块,用户编写的PL/SQL程序或其他存储过程都可以调用它(但存储过程和函数不能调用PL/SQL程序)。一个重复使用的功能,可以设计成为存储过程,比如:显示一张工资统计表,可以设计成为存储过程;一个经常调用的计算,可以设计成为存储函数;根据雇员编号返回雇员的姓名,可以设计成存储函数。

* 像其他高级语言的过程和函数一样,可以传递参数给存储过程或函数,参数的传递也有多种方式。存储过程可以有返回值,也可以没有返回值,存储过程的返回值必须通过参数带回;函数有一定的数据类型,像其他的标准函数一样,我们可以通过对函数名的调用返回函数值。

存储过程和函数需要进行编译,以排除语法错误,只有编译通过才能调用。

8.1.2 创建和删除存储过程

创建存储过程,需要有CREATE PROCEDURE或CREATE ANY PROCEDURE的系统权限。该权限可由系统管理员授予。创建一个存储过程的基本语句如下:

CREATE [OR REPLACE] PROCEDURE 存储过程名[(参数 [IN|OUT|IN OUT] 数据类型...)]

 $\{AS|IS\}$

[说明部分]

BEGIN

可执行部分

[EXCEPTION]

错误处理部分]

END [过程名];

其中:

可选关键字OR REPLACE 表示如果存储过程已经存在,则用新的存储过程覆盖,通常用于存储过程的重建。

参数部分用于定义多个参数(如果没有参数,就可以省略)。参数有三种形式: IN、OUT和IN OUT。如果没有指明参数的形式,则默认为IN。

关键字AS也可以写成IS,后跟过程的说明部分,可以在此定义过程的局部变量。

编写存储过程可以使用任何文本编辑器或直接在SQL*Plus环境下进行,编写好的存储过程必须要在SQL*Plus环境下进行编译,生成编译代码,原代码和编译代码在编译过程中都会被存入数据库。编译成功的存储过程就可以在Oracle环境下进行调用了。

一个存储过程在不需要时可以删除。删除存储过程的人是过程的创建者或者拥有DROP ANY PROCEDURE系统权限的人。删除存储过程的语法如下:

DROP PROCEDURE 存储过程名;

如果要重新编译一个存储过程,则只能是过程的创建者或者拥有ALTER ANY PROCEDURE系统权限的人。语法如下:

ALTER PROCEDURE 存储过程名 COMPILE;

执行(或调用)存储过程的人是过程的创建者或是拥有 EXECUTE ANY PROCEDURE系统权限的人或是被拥有者授予 EXECUTE权限的人。执行的方法如下:

方法1:

EXECUTE 模式名.存储过程名[(参数...)];

方法2:

BEGIN

模式名.存储过程名[(参数...)];

传递的参数必须与定义的参数类型、个数和顺序一致(如果参数定义了默认值,则调用时可以省略参数)。参数可以是变量、常量或表达式,用法参见下一节。

如果是调用本账户下的存储过程,则模式名可以省略。要调 用其他账户编写的存储过程,则模式名必须要添加。

以下是一个生成和调用简单存储过程的训练。注意要事先授予创建存储过程的权限。

【训练1】 创建一个显示雇员总人数的存储过程。

步骤1: 登录SCOTT账户(或学生个人账户)。

步骤2: 在SQL*Plus输入区中,输入以下存储过程:

CREATE OR REPLACE PROCEDURE EMP_COUNT

AS

V_TOTAL NUMBER(10);

BEGIN

SELECT COUNT(*) INTO V_TOTAL FROM EMP;

DBMS_OUTPUT.PUT_LINE('雇员总人数为: '||V_TOTAL);

步骤3:按"执行"按钮进行编译。

如果存在错误,就会显示:

警告: 创建的过程带有编译错误。

如果存在错误,对脚本进行修改,直到没有错误产生。

如果编译结果正确,将显示:

过程已创建。

步骤4: 调用存储过程, 在输入区中输入以下语句并执行:

EXECUTE EMP_COUNT;

显示结果为:

雇员总人数为:14

PL/SQL 过程已成功完成。

说明:在该训练中,V_TOTAL变量是存储过程定义的局部变量,用于接收查询到的雇员总人数。

注意:在SQL*Plus中输入存储过程,按"执行"按钮是进行编译,不是执行存储过程。

如果在存储过程中引用了其他用户的对象,比如表,则必须有其他用户授予的对象访问权限。一个存储过程一旦编译成功,就可以由其他用户或程序来引用。但存储过程或函数的所有者必须授予其他用户执行该过程的权限。

存储过程没有参数,在调用时,直接写过程名即可。

【训练2】 在PL/SQL程序中调用存储过程。

步骤1:登录SCOTT账户。

步骤2:授权STUDENT账户使用该存储过程,即在SQL*Plus输入区中,输入以下的命令:

GRANT EXECUTE ON EMP_COUNT TO STUDENT 授权成功。

步骤3: 登录STUDENT账户,在SQL*Plus输入区中输入以下程序:

SET SERVEROUTPUT ON

BEGIN

SCOTT.EMP_COUNT;

步骤4: 执行以上程序, 结果为:

雇员总人数为: 14

PL/SQL 过程已成功完成。

说明: 在本例中,存储过程是由SCOTT账户创建的,

STUDEN账户获得SCOTT账户的授权后,才能调用该存储过程。

注意: 在程序中调用存储过程, 使用了第二种语法。

【训练3】 编写显示雇员信息的存储过程EMP_LIST,并引用EMP_COUNT存储过程。

步骤1: 在SQL*Plus输入区中输入并编译以下存储过程:

CREATE OR REPLACE PROCEDURE EMP_LIST

AS

CURSOR emp_cursor IS

SELECT empno, ename FROM emp;

BEGIN

```
FOR Emp_record IN emp_cursor LOOP
```

```
DBMS_OUTPUT_LINE(Emp_record.empno||Emp_record.empno|);
```

END LOOP;

EMP_COUNT;

END;

执行结果:

过程已创建。

步骤2: 调用存储过程, 在输入区中输入以下语句并执行:

EXECUTE EMP_LIST

显示结果为:

7369SMITH

7499ALLEN

7521WARD

7566JONES

执行结果:

雇员总人数为: 14

PL/SQL 过程已成功完成。

说明:以上的EMP_LIST存储过程中定义并使用了游标,用来循环显示所有雇员的信息。然后调用已经成功编译的存储过程EMP_COUNT,用来附加显示雇员总人数。通过EXECUTE命令来执行EMP_LIST存储过程。

【练习1】编写显示部门信息的存储过程DEPT_LIST,要求统计出部门个数。

8.1.3 参数传递

参数的作用是向存储过程传递数据,或从存储过程获得返回结果。正确的使用参数可以大大增加存储过程的灵活性和通用性。 参数的类型有三种,如表8-1所示。

表8-1 参数的类型

参数类型	说明
IN	定义一个输入参数变量,用于传递参数给存储过程
OUT	定义一个输出参数变量,用于从存储过程获取数据
INOUT	定义一个输入、输出参数变量,兼有以上两者的功能

参数的定义形式和作用如下:

参数名 IN 数据类型 DEFAULT 值;

定义一个输入参数变量,用于传递参数给存储过程。在调用存储过程时,主程序的实际参数可以是常量、有值变量或表达式等。DEFAULT关键字为可选项,用来设定参数的默认值。如果在调用存储过程时不指明参数,则参数变量取默认值。在存储过程中,输入变量接收主程序传递的值,但不能对其进行赋值。

参数名 OUT 数据类型;

定义一个输出参数变量,用于从存储过程获取数据,即变量从存储过程中返回值给主程序。

在调用存储过程时,主程序的实际参数只能是一个变量,而不能 是常量或表达式。在存储过程中,参数变量只能被赋值而不能将其用 于赋值,在存储过程中必须给输出变量至少赋值一次。

参数名 IN OUT 数据类型 DEFAULT 值:

定义一个输入、输出参数变量,兼有以上两者的功能。在调用存储过程时,主程序的实际参数只能是一个变量,而不能是常量或表达式。DEFAULT 关键字为可选项,用来设定参数的默认值。在存储过程中,变量接收主程序传递的值,同时可以参加赋值运算,也可以对其进行赋值。在存储过程中必须给变量至少赋值一次。

如果省略IN、OUT或IN OUT,则默认模式是IN。

【训练1】 编写给雇员增加工资的存储过程CHANGE_SALARY,通过IN类型的参数传递要增加工资的雇员编号和增加的工资额。

步骤1:登录SCOTT账户。

步骤2: 在SQL*Plus输入区中输入以下存储过程并执行:

CREATE OR REPLACE PROCEDURE CHANGE_SALARY(P_EMPNO IN NUMBER DEFAULT 7788,P_RAISE NUMBER DEFAULT 10)

AS

V_ENAME VARCHAR2(10);

V_SAL NUMBER(5);

BEGIN

SELECT ENAME, SAL INTO V_ENAME, V_SAL FROM EMP WHERE EMPNO=P_EMPNO;

UPDATE EMP SET SAL=SAL+P_RAISE WHERE EMPNO=P_EMPNO;

DBMS_OUTPUT.PUT_LINE('雇员'||V_ENAME||'的工资被改为'||TO_CHAR(V_SAL+P_RAISE));

COMMIT;

EXCEPTION

WHEN OTHERS THEN

DBMS_OUTPUT.PUT_LINE('发生错误,修改失败!');

ROLLBACK;

执行结果为:

过程已创建。

步骤3: 调用存储过程, 在输入区中输入以下语句并执行:

EXECUTE CHANGE_SALARY(7788,80)

显示结果为:

雇员SCOTT的工资被改为3080

说明:从执行结果可以看到,雇员SCOTT的工资已由原来的3000改为3080。

参数的值由调用者传递,传递的参数的个数、类型和顺序应该和 定义的一致。如果顺序不一致,可以采用以下调用方法。如上例,执行 语句可以改为:

EXECUTE CHANGE_SALARY(P_RAISE=>80,P_EMPNO=>7788);

可以看出传递参数的顺序发生了变化,并且明确指出了参数名和要传递的值,=>运算符左侧是参数名,右侧是参数表达式,这种赋值方法的意义较清楚。

【练习1】创建插入雇员的存储过程INSERT_EMP,并将雇员编号 等作为参数。

在设计存储过程的时候,也可以为参数设定默认值,这样调用者 就可以不传递或少传递参数了。 【训练2】 调用存储过程CHANGE_SALARY,不传递参数,使用默认参数值。

在SQL*Plus输入区中输入以下命令并执行:

EXECUTE CHANGE_SALARY

显示结果为:

雇员SCOTT的工资被改为3090

说明:在存储过程的调用中没有传递参数,而是采用了默认值7788和10,即默认雇员号为7788,增加的工资为10。

【训练3】 使用OUT类型的参数返回存储过程的结果。

步骤1:登录SCOTT账户。

步骤2: 在SQL*Plus输入区中输入并编译以下存储过程:

CREATE OR REPLACE PROCEDURE EMP_COUNT(P_TOTAL OUT NUMBER)

AS

BEGIN

SELECT COUNT(*) INTO P_TOTAL FROM EMP;

```
执行结果为:
 过程已创建。
 步骤3: 输入以下程序并执行:
 DECLARE
 V_EMPCOUNT NUMBER;
 BEGIN
 EMP_COUNT(V_EMPCOUNT);
 DBMS_OUTPUT.PUT_LINE(' 雇 员 总 人 数 为 :
'||V_EMPCOUNT);
 END;
```

显示结果为:

雇员总人数为: 14

PL/SQL 过程已成功完成。

说明:在存储过程中定义了OUT类型的参数P_TOTAL,在主程序调用该存储过程时,传递了参数V_EMPCOUNT。在存储过程中的SELECT...INTO...语句中对P_TOTAL进行赋值,赋值结果由V_EMPCOUNT变量带回给主程序并显示。

以上程序要覆盖同名的EMP_COUNT存储过程,如果不使用OR REPLACE选项,就会出现以下错误:

ERROR 位于第1行:

ORA-00955: 名称已由现有对象使用。

【练习2】创建存储过程,使用OUT类型参数获得雇员经理名。

【训练4】 使用IN OUT类型的参数,给电话号码增加区码。

步骤1:登录SCOTT账户。

步骤2: 在SQL*Plus输入区中输入并编译以下存储过程:

CREATE OR REPLACE PROCEDURE ADD_REGION(P_HPONE_NUM IN OUT VARCHAR2)

AS

BEGIN

P_HPONE_NUM:='024-'||P_HPONE_NUM;

```
执行结果为:
```

过程已创建。

步骤3:输入以下程序并执行:

SET SERVEROUTPUT ON

DECLARE

V_PHONE_NUM VARCHAR2(15);

BEGIN

V_PHONE_NUM:='26731092';

ADD_REGION(V_PHONE_NUM);

DBMS_OUTPUT.PUT_LINE('新的电话号码: '||V_PHONE_NUM);

显示结果为:

新的电话号码: 024-26731092

PL/SQL 过程已成功完成。

说明:变量V_HPONE_NUM既用来向存储过程传递旧电话号码,也用来向主程序返回新号码。新的号码在原来基础上增加了区号024和-。

8.1.4 创建和删除存储函数

创建函数,需要有CREATE PROCEDURE或CREATE ANY PROCEDURE的系统权限。该权限可由系统管理员授予。创建存储函数的语法和创建存储过程的类似,即

CREATE [OR REPLACE] FUNCTION 函数名[(参数[IN] 数据类型...)]

RETURN 数据类型

 $\{AS|IS\}$

[说明部分]

BEGIN

可执行部分

RETURN (表达式)

[EXCEPTION

错误处理部分]

END [函数名];

其中,参数是可选的,但只能是IN类型(IN关键字可以省略)。

在定义部分的RETURN 数据类型,用来表示函数的数据类型,也就是返回值的类型,此部分不可省略。

在可执行部分的RETURN(表达式),用来生成函数的返回值,其表达式的类型应该和定义部分说明的函数返回值的数据类型一致。在函数的执行部分可以有多个RETURN语句,但只有一个RETURN语句会被执行,一旦执行了RETURN语句,则函数结束并返回调用环境。

一个存储函数在不需要时可以删除,但删除的人应是函数的创建者或者是拥有DROP ANY PROCEDURE系统权限的人。其语法如下:

DROP FUNCTION 函数名:

重新编译一个存储函数时,编译的人应是函数的创建者或者拥有ALTER ANY PROCEDURE系统权限的人。重新编译一个存储函数的语法如下:

ALTER PROCEDURE 函数名 COMPILE;

函数的调用者应是函数的创建者或拥有EXECUTE ANY PROCEDURE系统权限的人,或是被函数的拥有者授予了函数执行权限的账户。函数的引用和存储过程不同,函数要出现在程序体中,可以参加表达式的运算或单独出现在表达式中,其形式如下:

变量名:=函数名(...)

【训练1】 创建一个通过雇员编号返回雇员名称的函数GET_EMP_NAME。

步骤1:登录SCOTT账户。

步骤2: 在SQL*Plus输入区中输入以下存储函数并编译:

CREATE OR REPLACE FUNCTION GET_EMP_NAME(P_EMPNO NUMBER DEFAULT 7788)

RETURN VARCHAR2

AS

V_ENAME VARCHAR2(10);

BEGIN

SELECT ENAME INTO V_ENAME FROM EMP WHERE EMPNO=P_EMPNO;

```
RETURN(V_ENAME);
EXCEPTION
WHEN NO_DATA_FOUND THEN
DBMS_OUTPUT_LINE('没有该编号雇员!');
RETURN (NULL);
WHEN TOO_MANY_ROWS THEN
DBMS_OUTPUT_LINE('有重复雇员编号!');
RETURN (NULL);
WHEN OTHERS THEN
DBMS_OUTPUT_LINE('发生其他错误!');
RETURN (NULL);
END;
```

步骤3: 调用该存储函数,输入并执行以下程序:

BEGIN

DBMS_OUTPUT.PUT_LINE(' 雇 员 7369 的 名 称 是 : '||GET_EMP_NAME(7369));

DBMS_OUTPUT.PUT_LINE(' 雇 员 7839 的 名 称 是 : '|| GET_EMP_NAME(7839));

END;

显示结果为:

雇员7369的名称是: SMITH

雇员7839的名称是: KING

PL/SQL 过程已成功完成。

说明: 函数的调用直接出现在程序的DBMS_OUTPUT.PUT_LINE语句中,作为字符串表达式的一部分。如果输入了错误的雇员编号,就会在函数的错误处理部分输出错误信息。试修改雇员编号,重新运行调用部分。

【练习1】创建一个通过部门编号返回部门名称的存储函数 GET_DEPT_NAME。

【练习2】将函数的执行权限授予STUDENT账户,然后登录STUDENT账户调用。

8.1.5 存储过程和函数的查看

可以通过对数据字典的访问来查询存储过程或函数的有关信息,如果要查询当前用户的存储过程或函数的源代码,可以通过对USER_SOURCE数据字典视图的查询得到。USER_SOURCE的结构如下:

DESCRIBE USER_SOURCE

结果为:

名称

是否为空?类型

NAME VARCHAR2(30)

TYPE VARCHAR2(12)

LINE NUMBER

TEXT VARCHAR2(4000)

说明:里面按行存放着过程或函数的脚本,NAME是过程或函数名,TYPE 代表类型(PROCEDURE或FUNCTION),LINE是行号,TEXT为脚本。

```
【训练1】 查询过程EMP_COUNT的脚本。
```

在SQL*Plus中输入并执行如下查询:

select TEXT from user_source WHERE NAME='EMP_COUNT';

结果为:

TEXT

PROCEDURE EMP_COUNT(P_TOTAL OUT NUMBER)

AS

BEGIN

SELECT COUNT(*) INTO P_TOTAL FROM EMP;

END;

【训练2】 查询过程GET_EMP_NAME的参数。

在SQL*Plus中输入并执行如下查询:

DESCRIBE GET_EMP_NAME

结果为:

FUNCTION GET_EMP_NAME RETURNS VARCHAR2

参数名称 类型 输入/输出默认值?

P_EMPNO NUMBER(4) IN DEFAULT

【训练3】 在发生编译错误时,显示错误。

SHOW ERRORS

以下是一段编译错误显示:

LINE/COL ERROR

4/2 PL/SQL: SQL Statement ignored

4/36 PLS-00201: 必须说明标识符 'EMPP'

说明:查询一个存储过程或函数是否是有效状态(即编译成功),

可以使用数据字典USER_OBJECTS的STATUS列。

【训练4】 查询EMP_LIST存储过程是否可用:

SELECT STATUS FROM USER_OBJECTS WHERE OBJECT_NAME='EMP_LIST';

结果为:

STATUS

VALID

说明: VALID表示该存储过程有效(即通过编译), INVALID表示存储过程无效或需要重新编译。当Oracle调用一个无效的存储过程或函数时,首先试图对其进行编译,如果编译成功则将状态置成VALID并执行,否则给出错误信息。

当一个存储过程编译成功,状态变为VALID,会不会在某些情况下变成INVALID。结论是完全可能的。比如一个存储过程中包含对表的查询,如果表被修改或删除,存储过程就会变成无效INVALID。所以要注意存储过程和函数对其他对象的依赖关系。

如果要检查存储过程或函数的依赖性,可以通过查询数据字典 USER_DENPENDENCIES来确定,该表结构如下:

DESCRIBE USER_DEPENDENCIES;

结果:

名称 是否为空? 类型

NAME NOT NULL VARCHAR2(30)

TYPE VARCHAR2(12)

REFERENCED_OWNER VARCHAR2(30)

REFERENCED_NAME VARCHAR2(64)

REFERENCED_TYPE VARCHAR2(12)

REFERENCED_LINK_NAME

VARCHAR2(128)

SCHEMAID NUMBER

DEPENDENCY_TYPE VARCHAR2(4)

说明: NAME 为实体名, TYPE 为实体类型, REFERENCED_OWNER 为涉及到的实体拥有者账户, REFERENCED_NAME为涉及到的实体名, REFERENCED_TYPE 为涉及到的实体类型。

【训练5】 查询EMP_LIST存储过程的依赖性。

SELECT REFERENCED_NAME,REFERENCED_TYPE FROM USER_DEPENDENCIES WHERE NAME='EMP_LIST';

执行结果:

REFERENCED_NAME

REFERENCED_TYPE

第8章 存储过程、函数和包

ORACLE 9i

STANDARD PACKAGE

SYS_STUB_FOR_PURITY_ANALYSIS

PACKAGE

DBMS_OUTPUT

PACKAGE

DBMS_OUTPUT

SYNONYM

DBMS_OUTPUT

NON-EXISTENT

EMP

TABLE

EMP_COUNT

PROCEDURE

说明:可以看出存储过程EMP_LIST依赖一些系统包、EMP表和EMP_COUNT存储过程。如果删除了EMP表或EMP_COUNT存储过程,EMP_LIST将变成无效。

还有一种情况需要我们注意:如果一个用户A被授予执行属于用户B的一个存储过程的权限,在用户B的存储过程中,访问到用户C的表,用户B被授予访问用户C的表的权限,但用户A没有被授予访问用户C表的权限,那么用户A调用用户B的存储过程是失败的还是成功的呢?答案是成功的。如果读者有兴趣,不妨进行一下实际测试。

8.2 包

8.2.1 包的概念和组成

包是用来存储相关程序结构的对象,它存储于数据字典中。包由两个分离的部分组成:包头(PACKAGE)和包体(PACKAGE)BODY)。包头是包的说明部分,是对外的操作接口,对应用是可见的;包体是包的代码和实现部分,对应用来说是不可见的黑盒。包中可以包含的程序结构如表8-2所示。

表8-2 包中包含的程序结构

程序结构	说明	
过程(PROCUDURE)	带参数的命名的程序模块	
函数(FUNCTION)	带参数、具有返回值的命名的程序模块	
变量(VARIABLE)	存储变化的量的存储单元	
常量(CONSTANT)	存储不变的量的存储单元	
游标(CURSOR)	用户定义的数据操作缓存区, 在可执行部分使用	
类型(TYPE)	用户定义的新的结构类型	
异常(EXCEPTION)	在标准包中定义或由用户自定义,用于处理程序错误	

说明部分可以出现在包的三个不同的部分:出现在包头中的称为公有元素,出现在包体中的称为私有元素,出现在包体的过程(或函数)中的称为局部变量。它们的性质有所不同,如表8-3所示。

表8-3 包中元素的性质

元素	说明	有效范围
公有元素(PUBLIC)	在包头中说明,在包体中具体定义	在包外可见并可以访问,对整个 应用的全过程有效
私有元素(PRIVATE)	在包体的说明部分说明	只能被包内部的其他部分访问
局部变量(LOCAL)	在过程或函数的说明部分说明	只能在定义变量的过程或函数中 使用

在包体中出现的过程或函数,如果需要对外公用,就必须在包头中说明,包头中的说明应该和包体中的说明一致。

包有以下优点:

- *包可以方便地将存储过程和函数组织到一起,每个包又是相互独立的。在不同的包中,过程、函数都可以重名,这解决了在同一个用户环境中命名的冲突问题。
- *包增强了对存储过程和函数的安全管理,对整个包的访问权只需一次授予。
 - * 在同一个会话中, 公用变量的值将被保留, 直到会话结束。

- * 区分了公有过程和私有过程,包体的私有过程增加了过程和函数的保密性。
- *包在被首次调用时,就作为一个整体被全部调入内存,减少了多次访问过程或函数的I/O次数。

8.2.2 创建包和包体

包由包头和包体两部分组成,包的创建应该先创建包头部分,然后创建包体部分。创建、删除和编译包的权限同创建、删除和编译存储过程的权限相同。

创建包头的简要语句如下:

CREATE [OR REPLACE] PACKAGE 包名 {IS|AS}

公有变量定义

公有类型定义

公有游标定义

公有异常定义

函数说明

过程说明

END;

创建包体的简要语法如下:

CREATE [OR REPLACE] PACKAGE BODY 包名

 ${IS|AS}$

私有变量定义

私有类型定义

私有游标定义

私有异常定义

函数定义

过程定义

END;

包的其他操作命令包括:

删除包头:

DROP PACKAGE 包头名

删除包体:

DROP PACKAGE BODY 包体名

重新编译包头:

ALTER PACKAGE 包名 COMPILE PACKAGE

重新编译包体:

ALTER PACKAGE 包名 COMPILE PACKAGE BODY

在包头中说明的对象可以在包外调用,调用的方法和调用单独的过程或函数的方法基本相同,惟一的区别就是要在调用的过程或函数名前加上包的名字(中间用"."分隔)。但要注意,不同的会话将单独对包的公用变量进行初始化,所以不同的会话对包的调用属于不同的应用。

8.2.3 系统包

Oracle预定义了很多标准的系统包,这些包可以在应用中直接使用,比如在训练中我们使用的DBMS_OUTPUT包,就是系统包。PUT_LINE是该包的一个函数。常用系统包如表8-4所示。

表8-4 常用系统包

系统包	说明	
DBMS_OUTPUT	在 SQL*Plus 环境下输出信息	
DBMS_DDL	编译过程函数和包	
DBMS_SESSION	改变用户的会话,初始化包等	
DBMS_TRANSACTION	控制数据库事务	
DBMS_MAIL	连接 Oracle*Mail	
DBMS_LOCK	进行复杂的锁机制管理	
DBMS_ALERT	识别数据库事件告警	
DBMS_PIPE	通过管道在会话间传递信息	
DBMS_JOB	管理 Oracle 的作业	
DBMS_LOB	操纵大对象	
DBMS_SQL	执行动态 SQL 语句	

ORACLE 9i

8.2.4 包的应用

在SQL*Plus环境下,包和包体可以分别编译,也可以一起编译。如果分别编译,则要先编译包头,后编译包体。如果在一起编译,则包头写在前,包体在后,中间用"/"分隔。

可以将已经存在的存储过程或函数添加到包中,方法是去掉过程或函数创建语句的CREATE OR REPLACE部分,将存储过程或函数复制到包体中,然后重新编译即可。

如果需要将私有过程或函数变成共有过程或函数的话,将过程或函数说明部分复制到包头说明部分,然后重新编译就可以了。

【训练1】 创建管理雇员信息的包EMPLOYE,它具有从EMP表获得雇员信息,修改雇员名称,修改雇员工资和写回EMP表的功能。

步骤1: 登录SCOTT账户,输入以下代码并编译:

CREATE OR REPLACE PACKAGE EMPLOYE --包头部分

IS

PROCEDURE SHOW_DETAIL;

PROCEDURE GET_EMPLOYE(P_EMPNO NUMBER);

PROCEDURE SAVE_EMPLOYE;

PROCEDURE CHANGE_NAME(P_NEWNAME VARCHAR2);

```
PROCEDURE CHANGE_SAL(P_NEWSAL NUMBER);
END EMPLOYE;
CREATE OR REPLACE PACKAGE BODY EMPLOYE --包体部分
IS
EMPLOYE EMP%ROWTYPE;
------ 显示雇员信息 ------
PROCEDURE SHOW_DETAIL
AS
BEGIN
```

```
DBMS_OUTPUT.PUT_LINE('------雇员信息 -----');
DBMS_OUTPUT.PUT_LINE('雇员编号: '||EMPLOYE.EMPNO);
DBMS_OUTPUT.PUT_LINE('雇员名称: '||EMPLOYE.ENAME);
DBMS_OUTPUT.PUT_LINE('雇员职务: '||EMPLOYE.JOB);
DBMS_OUTPUT.PUT_LINE('雇员工资: '||EMPLOYE.SAL);
DBMS_OUTPUT.PUT_LINE('部门编号: '||EMPLOYE.DEPTNO);
END SHOW_DETAIL;
```

```
PROCEDURE GET_EMPLOYE(P_EMPNO NUMBER)
  AS
 BEGIN
 SELECT * INTO
 EMPLOYE FROM
 EMP
 WHERE
  EMPNO=P_EMPNO;
  DBMS_OUTPUT.PUT_LINE('获取雇员'||EMPLOYE.ENAME||'信
息成功');
 EXCEPTION
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('获取雇员信息发生错误!');
  END GET_EMPLOYE;
```

```
PROCEDURE SAVE_EMPLOYE
  AS
  BEGIN
 ENAME=EMPLOYE.ENAME,
  UPDATE
 EMP
 SET
SAL=EMPLOYE.SAL WHERE EMPNO=
EMPLOYE.EMPNO;
DBMS_OUTPUT.PUT_LINE('雇员信息保存完成!');
  END SAVE_EMPLOYE;
```

```
PROCEDURE CHANGE_SAL(P_NEWSAL NUMBER)
AS
BEGIN
EMPLOYE.SAL:=P_NEWSAL;
DBMS_OUTPUT.PUT_LINE('修改工资完成!');
END CHANGE_SAL;
END EMPLOYE;
```

步骤2: 获取雇员7788的信息:

SET SERVEROUTPUT ON

EXECUTE EMPLOYE.GET_EMPLOYE(7788);

结果为:

获取雇员SCOTT信息成功

步骤3:显示雇员信息:

EXECUTE EMPLOYE.SHOW_DETAIL;

结果为:

------ 雇员信息 ------

雇员编号: 7788

雇员名称: SCOTT

雇员职务: ANALYST

雇员工资: 3000

部门编号: 20

步骤4:修改雇员工资:

EXECUTE EMPLOYE.CHANGE_SAL(3800);

结果为:

修改工资完成!

PL/SQL 过程已成功完成。

步骤5:将修改的雇员信息存入EMP表

EXECUTE EMPLOYE.SAVE_EMPLOYE;

结果为:

雇员信息保存完成!

说明:该包完成将EMP表中的某个雇员的信息取入内存记录变量,在记录变量中进行修改编辑,在确认显示信息正确后写回EMP表的功能。记录变量EMPLOYE用来存储取得的雇员信息,定义为私有变量,只能被包的内部模块访问。

【练习1】为包增加修改雇员职务和部门编号的功能。

8.3 阶段训练

下面的训练通过定义和创建完整的包EMP_PK并综合运用本章的知识,完成对雇员表的插入、删除等功能,包中的主要元素解释如表8-5所示。

表8-5 完整的雇员包EMP_PK的成员

程序结构	类 型	说 明
V_EMP_COUNT	公有变量	跟踪雇员的总人数变化,插入、删除雇员的同时修改该变量的值
INIT	公有过程	对包进行初始化,初始化雇员人数和工资修改的上、下限
LIST_EMP	公有过程	显示雇员列表
INSERT_EMP	公有过程	通过编号插入新雇员
DELETE_EMP	公有过程	通过编号删除雇员
CHANGE_EMP_SAL	公有过程	通过编号修改雇员工资
V_MESSAGE	私有变量	存放准备输出的信息
C_MAX_SAL	私有变量	对工资修改的上限
C_MIN_SAL	私有变量	对工资修改的下限
SHOW_MESSAGE	私有过程	显示私有变量 V_MESSAGE 中的信息
EXIST_EMP	私有函数	判断某个编号的雇员是否存在,该函数被 INSERT_EMP、 DELETE_EMP 和 CHANGE_EMP_SAL 等过程调用

ORACLE 9i

【训练1】 完整的雇员包EMP_PK的创建和应用。

步骤1:在SQL*Plus中登录SCOTT账户,输入以下包头和包体部分,按"执行"按钮编译:

CREATE OR REPLACE PACKAGE EMP_PK

--包头部分

IS

V_EMP_COUNT NUMBER(5);

--雇员人数

PROCEDURE INIT(P_MAX NUMBER,P_MIN NUMBER); --初始化 PROCEDURE LIST_EMP;

--显示雇员列表

```
PROCEDURE INSERT_EMP(P_EMPNO NUMBER,P_ENAMEVARCHAR2,P_JOB VARCHAR2, P_SAL NUMBER);
```

--插入雇员

PROCEDURE DELETE_EMP(P_EMPNO NUMBER);

-删除雇员

PROCEDURE CHANGE_EMP_SAL(P_EMPNO NUMBER,P_SAL NUMBER);

--修改雇员工资

END EMP_PK;

/CREATE OR REPLACE PACKAGE BODY EMP_PK

--包体部分

IS

V_MESSAGE VARCHAR2(50); --显示信息

```
V_MAX_SAL NUMBER(7); --工资上限
 V_MIN_SAL NUMBER(7); --工资下限
 FUNCTION EXIST_EMP(P_EMPNO NUMBER)
 RETURN
 BOOLEAN; --判断雇员是否存在函数
 PROCEDURE SHOW_MESSAGE; --显示信息过程
 PROCEDURE INIT(P_MAX NUMBER,P_MIN NUMBER)
 IS
 BEGIN
SELECT COUNT(*) INTO V_EMP_COUNT FROM EMP;
```

```
V_MAX_SAL:=P_MAX;
 V_MIN_SAL:=P_MIN;
 V_MESSAGE:='初始化过程已经完成!';
 SHOW_MESSAGE;
  END INIT;
PROCEDURE LIST_EMP
 IS
  BEGIN
```

```
DBMS_OUTPUT.PUT_LINE('姓名 职务
 工资');
 FOR emp_rec IN (SELECT * FROM EMP)
 LOOP
 DBMS_OUTPUT_LINE(RPAD(emp_rec.ename,10,")||RPAD(emp_rec.ename)|
_rec.job,10,' ')||TO_CHAR(emp_rec.sal));
 END LOOP;
 DBMS_OUTPUT_LINE('雇员总人数'||V_EMP_COUNT);
 END LIST_EMP;
```

```
------ 插入雇员过程 -------
 PROCEDUREINSERT_EMP(P_EMPNO
 NUMBER,P_ENAMEVARCHAR2,P_JOB VARCHAR2,P_SAL
 NUMBER)
 IS
 BEGIN
 IF NOT EXIST_EMP(P_EMPNO) THEN
 INSERT INTO EMP(EMPNO, ENAME, JOB, SAL)
 VALUES(P_EMPNO,P_ENAME,P_JOB,P_SAL);
 COMMIT;
 V_EMP_COUNT:=V_EMP_COUNT+1;
 V_MESSAGE:='雇员'||P_EMPNO||'已插入!';
 ELSE
```

```
V_MESSAGE:='雇员'||P_EMPNO||'已存在,不能插入!';
END IF;
SHOW_MESSAGE;
EXCEPTION
WHEN OTHERS THEN
V_MESSAGE:='雇员'||P_EMPNO||'插入失败!';
SHOW_MESSAGE;
END INSERT_EMP;
```

```
PROCEDURE DELETE_EMP(P_EMPNO NUMBER)
 IS
 BEGIN
 IF EXIST_EMP(P_EMPNO) THEN
 DELETE FROM EMP WHERE EMPNO=P_EMPNO;
 COMMIT;
 V_EMP_COUNT:=V_EMP_COUNT-1;
 V_MESSAGE:='雇员'||P_EMPNO||'己删除!';
 ELSE
```

```
V_MESSAGE:='雇员'||P_EMPNO||'不存在,不能删除!';
```

END IF;

SHOW_MESSAGE;

EXCEPTION

WHEN OTHERS THEN

V_MESSAGE:='雇员'||P_EMPNO||'删除失败!';

SHOW_MESSAGE;

END DELETE_EMP;

PROCEDURE CHANGE_EMP_SAL(P_EMPNO NUMBER,P_SAL NUMBER) IS **BEGIN** IF (P_SAL>V_MAX_SAL OR P_SAL<V_MIN_SAL) THEN V_MESSAGE:='工资超出修改范围!'; ELSIF NOT EXIST_EMP(P_EMPNO) THEN **V_MESSAGE**:='雇员'||**P_EMPNO**||'不存在,不能修改工资!';

```
ELSE
```

UPDATE EMP SET SAL=P_SAL WHERE EMPNO=P_EMPNO;

COMMIT;

V_MESSAGE:='雇员'||P_EMPNO||'工资已经修改!';

END IF;

SHOW_MESSAGE;

EXCEPTION

WHEN OTHERS THEN

V_MESSAGE:='雇员'||P_EMPNO||'工资修改失败!';

SHOW_MESSAGE;

END CHANGE_EMP_SAL;

END SHOW_MESSAGE;

FUNCTION EXIST_EMP(P_EMPNO NUMBER)

RETURN BOOLEAN

IS

V_NUM NUMBER; --局部变量

BEGIN

SELECT COUNT(*) INTO V_NUM FROM EMP WHERE EMPNO=P_EMPNO;

```
IF V_NUM=1 THEN
 RETURN TRUE;
ELSE
RETURN FALSE;
END IF;
END EXIST_EMP;
END EMP_PK;
结果为:
程序包已创建。
程序包主体已创建。
```

步骤2:初始化包:

SET SERVEROUTPUT ON

EXECUTE EMP_PK.INIT(6000,600);

显示为:

提示信息:初始化过程已经完成!

步骤3:显示雇员列表:

EXECUTE EMP_PK.LIST_EMP;

显示为:

姓名 职务 工资

SMITH CLERK 1560

ALLEN SALESMAN 1936

WARD SALESMAN 1830

JONES MANAGER 2975

...

雇员总人数: 14

```
步骤4: 插入一个新记录:
```

EXECUTE EMP_PK.INSERT_EMP(8001,'小王','CLERK',1000);

显示结果为:

提示信息: 雇员8001已插入!

PL/SQL 过程已成功完成。

步骤5: 通过全局变量V_EMP_COUNT查看雇员人数:

BEGIN

DBMS_OUTPUT_LINE(EMP_PK.V_EMP_COUNT);

END;

显示结果为:

15

步骤6: 删除新插入记录:

EXECUTE EMP_PK.DELETE_EMP(8001);

显示结果为:

提示信息: 雇员8001已删除!

PL/SQL 过程已成功完成。

再次删除该雇员:

EXECUTE EMP_PK.DELETE_EMP(8001);

结果为:

提示信息: 雇员8001不存在, 不能删除!

步骤7:修改雇员工资:

EXECUTE EMP_PK.CHANGE_EMP_SAL(7788,8000);

显示结果为:

提示信息:工资超出修改范围!

PL/SQL 过程已成功完成。

步骤8: 授权其他用户调用包:

如果是另外一个用户要使用该包,必须由包的所有者授权, 下面授予STUDEN账户对该包的使用权:

GRANT EXECUTE ON EMP_PK TO STUDENT;

每一个新的会话要为包中的公用变量开辟新的存储空间,所以需要重新执行初始化过程。两个会话的进程互不影响。

步骤9: 其他用户调用包。

启动另外一个SQL*Plus, 登录STUDENT账户, 执行以下过

程:

SET SERVEROUTPUT ON

EXECUTE SCOTT.EMP_PK. EMP_PK.INIT(5000,700);

结果为:

提示信息:初始化过程已经完成!

说明:在初始化中设置雇员的总人数和修改工资的上、下限,初始化后V_EMP_COUNT为14人,插入雇员后V_EMP_COUNT为15人。V_EMP_COUNT为公有变量,所以可以在外部程序中使用DBMS_OUTPUT_LINE输出,引用时用EMP_PK.V_EMP_COUNT的形式,说明所属的包。而私有变量V_MAX_SAL和V_MIN_SAL不能被外部访问,只能通过内部过程来修改。同样,EXIST_EMP和SHOW_MESSAGE也是私有过程,也只能在过程体内被其他模块引用。

注意:在最后一个步骤中,因为STUDENT模式调用了SCOTT模式的包,所以包名前要增加模式名SCOTT。不同的会话对包的调用属于不同的应用,所以需要重新进行初始化。

8.4 练习

1. 如果存储过程的参数类型为OUT,那么调用时传递的参数应该为:

A. 常量

B. 表达式

C. 变量

D. 都可以

- 2. 下列有关存储过程的特点说法错误的是:
 - A. 存储过程不能将值传回调用的主程序
 - B. 存储过程是一个命名的模块
 - C. 编译的存储过程存放在数据库中
 - D. 一个存储过程可以调用另一个存储过程

- 3. 下列有关函数的特点说法错误的是:
 - A. 函数必须定义返回类型
 - B. 函数参数的类型只能是IN
 - C. 在函数体内可以多次使用RETURN语句
 - D. 函数的调用应使用EXECUTE命令
- 4. 包中不能包含的元素为:

 - A. 存储过程 B. 存储函数
 - C. 游标

D. 表

- 5. 下列有关包的使用说法错误的是:
 - A. 在不同的包内模块可以重名
 - B. 包的私有过程不能被外部程序调用
 - C. 包体中的过程和函数必须在包头部分说明
 - D. 必须先创建包头, 然后创建包体