

Objectives

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

- Distinguish anonymous PL/SQL blocks from named PL/SQL blocks (subprograms)
- Describe subprograms
- List the benefits of using subprograms
- List the different environments from which subprograms can be invoked

Objectives

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

- Describe PL/SQL blocks and subprograms
- Describe the uses of procedures
- Create procedures
- Differentiate between formal and actual parameters
- List the features of different parameter modes
- Create procedures with parameters
- Invoke a procedure
- Handle exceptions in procedures
- Remove a procedure

PL/SQL Program Constructs

Anonymous blocks
Application procedures or functions
Application packages
Application triggers
Object types

<header> IS AS
or DECLARE
DOO
BEGIN
OOO
EXCEPTION
ODO
END;

Database Server Constructs Anonymous blocks Stored procedures or functions Stored packages Database triggers Object types

Overview of Subprograms

A subprogram:

- Is a named PL/SQL block that can accept parameters and be invoked from a calling environment
- Is of two types:
 - A procedure that performs an action
 - A function that computes a value
- Is based on standard PL/SQL block structure
- Provides modularity, reusability, extensibility, and maintainability
- Provides easy maintenance, improved data security and integrity, improved performance, and improved code clarity

Block Structure for Anonymous PL/SQL Blocks

DECLARE (optional)

Declare PL/SQL objects to be used

within this block

BEGIN (mandatory)

Define the executable statements

EXCEPTION (optional)

Define the actions that take place if an error or exception arises

END; (mandatory)


```
CREATE TABLE T1 kiemtra (thongbao varchar2(200));
DECLARE
  v ename employees.last name%TYPE;
  v sal employees.salary%TYPE := &p sal;
BEGIN
  SELECT last name INTO v ename FROM employees WHERE salary = v sal;
  INSERT INTO T1 kiemtra (thongbao) VALUES (v ename || ' - ' || v sal);
EXCEPTION
 WHEN no data found THEN
 INSERT INTO T1 kiemtra (thongbao)
 VALUES ('No employee with a salary of '|| TO CHAR(v sal));
 WHEN too many rows THEN
 INSERT INTO T1 kiemtra (thongbao)
 VALUES ('More than one employee with a salary of '|| TO_CHAR(v_sal));
 WHEN others THEN
 INSERT INTO T1 kiemtra (thongbao)
 VALUES ('Some other error occurred.');
END;
SELECT * FROM T1 kiemtra;
```

Block Structure for PL/SQL Subprograms


```
CREATE TABLE TEST (
 NUMBER(4) PRIMARY KEY,
MA
THONGBAO VARCHAR2(100));
CREATE OR REPLACE PROCEDURE INS TEST
(p ma IN TEST.ma%TYPE, p thongbao IN TEST.thongbao%TYPE)
IS
BEGIN
 INSERT INTO TEST (ma, thongbao)
  VALUES (p ma, p thongbao);
 COMMIT;
END INS TEST;
EXECUTE ins test (1111, 'Database Administrator');
SELECT * FROM TEST;
```


PL/SQL Subprograms

Benefits of Subprograms

- Easy maintenance
- Improved data security and integrity
- Improved performance
- Improved code clarity

Developing Subprograms by Using iSQL*Plus

Invoking Stored Proceduresand Functions

Invoking Stored Procedures and Functions

iSQL*Plus	EXECUTE log_execution
Oracle development tools such as Oracle Forms Developer	log_execution;
Another procedure	<pre>CREATE OR REPLACE PROCEDURE leave_emp (p_id IN employees.employee_id%TYPE) IS BEGIN DELETE FROM employees WHERE employee_id = p_id; log_execution; END leave_emp;</pre>

What Is a Procedure?

- A procedure is a type of subprogram that performs an action.
- A procedure can be stored in the database, as a schema object, for repeated execution.

Syntax for Creating Procedures

- The REPLACE option indicates that if the procedure exists, it will be dropped and replaced with the new version created by the statement.
- PL/SQL block starts with either BEGIN or the declaration of local variables and ends with either END or END procedure_name.

Syntax for Creating Procedures

Syntax Definitions

Parameter	Description
procedure_name	Name of the procedure
parameter	Name of a PL/SQL variable whose value is passed to or populated by the calling environment, or both, depending on the <i>mode</i> being used
mode	Type of argument:
	IN (default)
	OUT
	IN OUT
Data type	Data type of the argument-can be any SQL / PLSQL data type. Can be
	of %TYPE, %ROWTYPE, or any scalar or composite data type.
PL/SQL block	Procedural body that defines the action performed by the procedure

Developing Procedures

Formal Versus Actual Parameters

 Formal parameters: variables declared in the parameter list of a subprogram specification Example:


```
CREATE PROCEDURE raise_sal(p_id NUMBER, p_amount NUMBER)
...
END raise_sal;
```

 Actual parameters: variables or expressions referenced in the parameter list of a subprogram call Example:

raise_sal(v_id, 2000)

```
CREATE OR REPLACE PROCEDURE add job
(p jobid IN jobs.job id%TYPE, p jobtitle IN jobs.job title%TYPE)
IS
BEGIN
 INSERT INTO jobs (job id, job title)
 VALUES (p jobid, p jobtitle);
 COMMIT;
END add job;
EXECUTE add job ('IT DBA', 'Database Administrator');
SELECT * FROM jobs WHERE job id = 'IT DBA';
```

Procedural Parameter Modes

Creating Procedures with Parameters

IN	OUT	IN OUT
Default mode	Must be specified	Must be specified
Value is passed into subprogram	Returned to calling environment	Passed into subprogram; 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

IN Parameters: Example

To invoke a procedure in iSQL*Plus, use the EXECUTE command.

EXECUTE raise_salary (176)

To invoke a procedure from another procedure, use a direct call. At the location of calling the new procedure, enter the procedure name and actual parameters. raise_salary (176);

OUT Parameters: Example

OUT Parameters: Example

emp_query.sql

```
CREATE OR REPLACE PROCEDURE query emp
  (p id IN employees.employee id%TYPE,
 p_name OUT employees.last name%TYPE,
 p salary OUT employees.salary%TYPE,
 p comm OUT employees.commission pct%TYPE)
IS
BEGIN
  SELECT last name, salary, commission pct
 INTO p_name, p_salary, p_comm
 FROM employees
 WHERE employee_id = p_id;
END query_emp;
```

Procedure created

Viewing OUT Parameters

- Load and run the emp_query.sql script file to create the QUERY_EMP procedure.
- Declare host variables, execute the QUERY_EMP
- procedure, and print the value of the global G_NAME variable.

```
VARIABLE g_name VARCHAR2(25)
VARIABLE g_sal NUMBER
VARIABLE g_comm NUMBER
EXECUTE query_emp(171, :g_name, :g_sal, :g_comm)
PRINT g_name
```

PL/S	SQL procedure successfully completed	
		G_NAME
	Smith	

IN OUT Parameters

Calling environment FORMAT PHONE procedure '(800)633-0575' | p_phone_no '8006330575' CREATE OR REPLACE PROCEDURE format phone (p phone no IN OUT VARCHAR2) IS BEGIN p phone no := '(' | SUBSTR(p phone no,1,3) | ')' | SUBSTR(p phone no,4,3) | '-' | SUBSTR(p phone no,7); END format phone;

Procedure created.

Viewing IN OUT Parameters

```
VARIABLE g_phone_no VARCHAR2(15)

BEGIN

:g_phone_no := '8006330575';

END;

/

PRINT g_phone_no

EXECUTE format_phone (:g_phone_no)

PRINT g_phone_no
```

PL/SQL procedure successfully completed.

```
G_PHONE_NO
8006330575
```

PUSQL procedure successfully completed.

```
G_PHONE_NO
(8D0)633-0575
```

Methods for Passing Parameters

- Positional: List actual parameters in the same order as formal parameters.
- Named: List actual parameters in arbitrary order by associating each with its corresponding formal parameter.
- Combination: List some of the actual parameters as positional and some as named.

DEFAULT Option for Parameters

```
CREATE OR REPLACE PROCEDURE add dept
  (p name IN departments.department name%TYPE
 DEFAULT 'unknown',
 p loc IN departments.location id%TYPE
 DEFAULT 1700)
IS
BEGIN
 INSERT INTO departments (department id,
 department name, location id)
 VALUES (departments seq.NEXTVAL, p name, p loc);
END add_dept;
```

Procedure created

Examples of Passing Parameters

```
BEGIN
add_dept;
add_dept ('TRAINING', 2500);
add_dept ( p_loc => 2400, p_name =>'EDUCATION');
add_dept ( p_loc => 1200) ;
END;
/
SELECT department_id, department_name, location_id
FROM departments;
```

PL/SQL procedure successfully completed.

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
10	Administration	1700
20	Marketing	1800
30	Purchasing	1700
(0)	Human Pasniirres	2M00
290	TRAINING	2500
300	EBUCATION	2400
310	unknown	1200

31 rows selected.

Examples of Passing Parameters

The anonymous block above shows the different ways the ADD_DEPT procedure can be invoked, and the output of each way the procedure is invoked. Usually, you can use positional notation to override the default values of formal parameters.

However, you cannot skip a formal parameter by leaving out its actual parameter.

Note: All the positional parameters should precede the named parameters in a subprogram call.

Otherwise, you will receive an error message, as shown in the following example: EXECUTE add_dept(p_name=>'new dept', 'new location')

BEGIN add_dept(p_name=>'new dept', 'new location'); END;

ERROR at line 1:

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

Declaring Subprograms

leave_emp2.sql

```
create table log table (user id varchar2(20),
 log date date);
CREATE OR REPLACE PROCEDURE leave emp2
  (p id IN employees.employee id%TYPE)
IS
  PROCEDURE log exec
 IS
  BEGIN
 INSERT INTO log_table (user_id, log_date) VALUES (USER, SYSDATE);
  END log_exec;
BEGIN
  DELETE FROM employees WHERE employee id = p id;
  log exec;
END leave emp2;
```

Invoking a Procedure from an Anonymous PL/SQL Block

```
DECLARE

v_id NUMBER := 163;

BEGIN

leave_emp2 (v_id); --invoke procedure

COMMIT;


...
END;
```

Invoking a Procedure from Another Procedure

process_emps.sql

```
CREATE OR REPLACE PROCEDURE process emps
IS
 CURSOR emp cursor IS
 SELECT employee id
 FROM employees
 WHERE department id = 20;
BEGIN
 FOR emp rec IN emp cursor
 LOOP
 raise_salary(emp_rec.employee id);
 END LOOP;
 COMMIT;
END process_emps;
```

Handled Exceptions


```
CREATE PROCEDURE p2_ins_dept(p_locid NUMBER) IS
 v did NUMBER(4);
BEGIN
  DBMS OUTPUT.PUT LINE ('Procedure p2 ins dept started');
  INSERT INTO departments VALUES (5, 'Dept 5', 145, p locid);
  SELECT department id INTO v_did FROM employees WHERE employee_id = 999;
END;
CREATE PROCEDURE p1 ins loc(p lid NUMBER, p city VARCHAR2) IS
  v city VARCHAR2(30); v dname VARCHAR2(30);
BEGIN
  DBMS OUTPUT.PUT LINE('Main Procedure p1 ins loc');
  INSERT INTO locations (location id, city) VALUES (p lid, p city);
  SELECT city INTO v city FROM locations WHERE location id = p lid;
  DBMS OUTPUT.PUT LINE('Inserted city '||v city);
  DBMS OUTPUT.PUT LINE('Invoking the procedure p2 ins dept ...');
  p2 ins dept(p lid);
EXCEPTION
 WHEN NO DATA FOUND THEN
  DBMS OUTPUT.PUT LINE ('No such dept / loc for any employee');
END;
```

The following code shows that the INSERT statements from both the procedures are successful:

EXECUTE p1_ins_loc(1, 'Redwood Shores')

SELECT location id, city FROM locations

WHERE location_id = 1;

SELECT * FROM departments WHERE department id = 5;

PL/SQL procedure successfully completed.

LOCATION_ID	CITY
1	Redwood Shores

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
5 Dept 5		145	1

Unhandled Exceptions


```
CREATE PROCEDURE p2 noexcep(p locid NUMBER) IS
 v did NUMBER(4);
BEGIN
 DBMS OUTPUT.PUT LINE('Procedure p2 noexcep started');
 INSERT INTO departments VALUES (6, 'Dept 6', 145, p_locid);
 SELECT department id INTO v did FROM employees
 WHERE employee id = 999;
END;
CREATE PROCEDURE p1 noexcep(p lid NUMBER, p city VARCHAR2) IS
 v city VARCHAR2(30);
 v dname VARCHAR2(30);
BEGIN
  DBMS OUTPUT.PUT LINE('Main Procedure p1 noexcep');
  INSERT INTO locations (location id, city) VALUES (p lid, p city);
  SELECT city INTO v city FROM locations WHERE location id = p lid;
  DBMS OUTPUT.PUT LINE('Inserted new city '||v city);
  DBMS OUTPUT.PUT LINE('Invoking the procedure p2 noexcep ...');
  p2 noexcep(p lid);
END;
```

The following code shows that the DML statements from both the procedures are unsuccessful.

SET SERVEROUTPUT ON

EXECUTE p1_noexcep(3, 'New Delhi')

SELECT location_id, city FROM locations

WHERE location_id = 3;

SELECT * FROM departments WHERE department id = 6;

```
Main Procedure p1_noexcep
Inserted new city New Delhi
Invoking the procedure p2_noexcep ...
Procedure p2_noexcep started

BEGIN p1_noexcep(3, 'New Delhi'); END;

*

ERROR at line 1:
ORA-01403: no data found
ORA-06512: at "HR.P2_NOEXCEP", line 6
ORA-06512: at "HR.P1_NOEXCEP", line 10
ORA-06512: at line 1
```

Removing Procedures

Drop a procedure stored in the database.

Syntax:

DROP PROCEDURE procedure_name

Example:

DROP PROCEDURE raise_salary;

Procedure dropped

Summary

In this lesson, you should have learned that:

- A procedure is a subprogram that performs an action.
- You create procedures by using the CREATE PROCEDURE command.
- You can compile and save a procedure in the database.
- Parameters are used to pass data from the calling environment to the procedure.
- There are three parameter modes: IN, OUT, and IN OUT.

Summary

- Local subprograms are programs that are defined within the declaration section of another program.
- Procedures can be invoked from any tool or language that supports PL/SQL.
- You should be aware of the effect of handled and unhandled exceptions on transactions and calling procedures.
- You can remove procedures from the database by using the DROP PROCEDURE command.
- Procedures can serve as building blocks for an application.

Practice 9 Overview

This practice covers the following topics:

- Creating stored procedures to:
 - Insert new rows into a table, using the supplied parameter values
 - Update data in a table for rows matching with the supplied parameter values
 - Delete rows from a table that match the supplied parameter values
 - Query a table and retrieve data based on supplied parameter values
- Handling exceptions in procedures
- Compiling and invoking procedures

