

Objectives

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

- Describe the uses of functions
- Create stored functions
- Invoke a function
- Remove a function
- Differentiate between a procedure and a function

Overview of Stored Functions

- A function is a named PL/SQL block that returns a value.
- A function can be stored in the database as a schema object for repeated execution.
- A function is called as part of an expression.

Syntax for Creating Functions

The PL/SQL block must have at least one RETURN statement.

Syntax for Creating Functions

```
CREATE OR REPLACE FUNCTION q job
 (p jobid IN jobs.job id%TYPE)
RETURN VARCHAR2 IS
  v jobtitle jobs.job title%TYPE;
BEGIN
  SELECT job title INTO v jobtitle
  FROM jobs WHERE job id = p jobid;
  RETURN (v jobtitle);
END q job;
SHOW ERRORS
VARIABLE g title VARCHAR2(30)
EXECUTE :g title := q job ('SA REP')
PRINT g title
```

Creating a Function

Creating a Stored Function by Using iSQL*Plus

- 1. Enter the text of the CREATE FUNCTION statement in an editor and save it as a SQL script file.
- 2. Run the script file to store the source code and compile the function.
- 3. Use SHOW ERRORS to see compilation errors.
- 4. When successfully compiled, invoke the function.

Creating a Stored Function by Using iSQL*Plus: Example

get_salary.sql

```
CREATE OR REPLACE FUNCTION get sal
 (p_id IN employees.employee_id%TYPE)
 RETURN NUMBER
IS
 v salary employees.salary%TYPE :=0;
BEGIN
 SELECT salary
 INTO v salary
 FROM employees
 WHERE employee id = p id;
 RETURN v salary;
END get sal;
```


Executing Functions

- Invoke a function as part of a PL/SQL expression.
- Create a variable to hold the returned value.
- Execute the function. The variable will be populated by the value returned through a RETURN statement.

Executing Functions: Example

1. Load and run the get_salary.sql file to create the function

PL/SQL procedure successfully completed.

G_SALARY 2800

Advantages of User-Defined Functions in SQL Expressions

- Extend SQL where activities are too complex, too awkward, or unavailable with SQL
- Can increase efficiency when used in the WHERE clause to filter data, as opposed to filtering the data in the application
- Can manipulate character strings

Invoking Functions in SQL Expressions: Example

```
CREATE OR REPLACE FUNCTION tax(p_value IN NUMBER)

RETURN NUMBER IS

BEGIN

RETURN (p_value * 0.08);

END tax;

/

SELECT employee_id, last_name, salary, tax(salary)

FROM employees

WHERE department id = 100;
```

Function created.

EMPLOYEE_ID	LAST_NAME	SALARY	TAX(SALARY)
108	Greenberg	12000	960
109	Faviet	9000	720
110	Chen	8200	956
111	Sciama	7700	816
112	Urman	7800	624
113	Рорр	6910	552

5 rows selected.

Locations to Call User-Defined Functions

- Select list of a SELECT command
- Condition of the WHERE and HAVING clauses
- CONNECT BY, START WITH, ORDER BY, and GROUP BY clauses
- VALUES clause of the INSERT command
- SET clause of the UPDATE command

Invoking Functions in SQL Expressions:

PL/SQL user-defined functions can be called from any SQL expression where a built-in function can be called.

Example:

SELECT employee_id, tax(salary) FROM employees

WHERE tax(salary)> (SELECT MAX(tax(salary))

FROM employees WHERE department_id = 30)

ORDER BY tax(salary) DESC;

EMPLOYEE_ID	TAX(SALARY)
100	1920
201	1384.24
101	1360
102	1360
145	1120
146	1080
176	1007.3008
108	960
147	960
205	960
168	920

Restrictions on Calling Functions from SQL Expressions

To be callable from SQL expressions, a user-defined function must:

- Be a stored function
- Accept only IN parameters
- Accept only valid SQL data types, not PL/SQL specific types, as parameters
- Return data types that are valid SQL data types, not PL/SQL specific types

Restrictions on Calling Functions from SQL Expressions

- Functions called from SQL expressions cannot contain DML statements.
- Functions called from UPDATE/DELETE statements on a table T cannot contain DML on the same table T.
- Functions called from an UPDATE or a DELETE statement on a table T cannot query the same table.
- Functions called from SQL statements cannot contain statements that end the transactions.
- Calls to subprograms that break the previous restriction are not allowed in the function.

Restrictions on Calling from SQL

Function created.

```
UPDATE employees SET salary = dml_call_sql(2000)
WHERE employee_id = 170;
```

```
UPDATE employees SET salary = dml_call_sql(2000)

*

ERROR at line 1:

ORA-04091: table PLSQLEMPLOYEES is mutating, trigger/function may not see it

ORA-06512: at "PLSQLDML CALL SQL", line 4
```

Removing Functions

Drop a stored function.

Syntax:

```
DROP FUNCTION function_name
```


Example:

```
DROP FUNCTION get_sal;
```

Function dropped.

- All the privileges granted on a function are revoked when the function is dropped.
- The CREATE OR REPLACE syntax is equivalent to dropping a function and recreating it. Privileges granted on the function remain the same when this syntax is used.

Procedure or Function?

Comparing Procedures and Functions

Procedures	Functions
Execute as a PL/SQL statement	Invoke as part of an expression
Do not contain RETURN clause in the header	Must contain a RETURN clause in the header
Can return none, one, or many values	Must return a single value
Can contain a RETURN statement	Must contain at least one RETURN statement

Benefits of Stored Procedures and Functions

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

```
CREATE OR REPLACE FUNCTION valid deptid
 (p deptid IN departments.department id%TYPE)
RETURN BOOLEAN
IS
 v dummy VARCHAR2(1);
BEGIN
  SELECT 'x'
  INTO v dummy
  FROM departments
  WHERE department_id = p_deptid;
  RETURN (TRUE);
  EXCEPTION
 WHEN NO DATA FOUND THEN
 RETURN (FALSE);
END valid deptid;
```

```
CREATE OR REPLACE PROCEDURE new emp
  (p lname employees.last name%TYPE,
 p_fname employees.first_name%TYPE, p_email employees.email%TYPE,
 p_job employees.job_id%TYPE DEFAULT 'SA_REP',
 p mgr employees.manager id%TYPE DEFAULT 145,
 p sal employees.salary%TYPE DEFAULT 1000,
 p comm employees.commission pct%TYPE DEFAULT 0,
 p deptid employees.department id%TYPE DEFAULT 30)
IS
BEGIN
 IF valid deptid(p deptid) THEN
 INSERT INTO employees(employee id, last name, first name, email,
 job id, manager id, hire date, salary, commission pct, department id)
 VALUES (employees_seq.NEXTVAL, p_lname, p_fname, p_email,
 p job, p mgr, TRUNC (SYSDATE, 'DD'), p sal, p comm, p deptid);
 ELSE
 RAISE APPLICATION ERROR (-20204, 'Invalid department ID. Try again.');
END IF;
END new_emp;
```

```
EXECUTE new_emp(p_lname=>'Harris', p_fname=>'Jane', p_email=>'JAHARRIS', p_deptid => 15)
```

```
BEGIN new_emp(p_lname=>'Harris', p_fname=>'Jane', p_email=>'JAHARRIS', p_deptid => 15); ENI

ERROR at line 1:

ORA-20204: Invalid department ID. Try again.

ORA-06512: at "HR.NEW_EMP", line 18

ORA-06512: at line 1
```

PL/SQL procedure successfully completed.

Summary

In this lesson, you should have learned that:

- A function is a named PL/SQL block that must return a value.
- A function is created by using the CREATE FUNCTION syntax.
- A function is invoked as part of an expression.
- A function stored in the database can be called in SQL statements.
- A function can be removed from the database by using the DROP FUNCTION syntax.
- Generally, you use a procedure to perform an action and a function to compute a value.

Practice 10 Overview

This practice covers the following topics:

- Creating stored functions
 - To query a database table and return specific

values

- To be used in a SQL statement
- To insert a new row, with specified parameter values, into a database table
 - Using default parameter values
- Invoking a stored function from a SQL statement
- Invoking a stored function from a stored procedure