

Objectives

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

- Describe packages and list their possible 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 a use for a bodiless package

Overview of Packages

Packages:

- Group logically related PL/SQL types, items, and subprograms
- Consist of two parts:
 - Specification
 - Body
- Cannot be invoked, parameterized, or nested
- Allow the Oracle server to read multiple objects into memory at once

Components of a Package

Referencing Package Objects

Developing a Package

Developing a Package

- Saving the text of the CREATE PACKAGE statement in two different SQL files facilitates later modifications to the package.
- A package specification can exist without a package body, but a package body cannot exist without a package specification.

Creating the Package Specification

Syntax:

CREATE [OR REPLACE] PACKAGE package_name IS|AS

public type and item declarations subprogram specifications

END package_name;

- The REPLACE option drops and recreates 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.

Declaring Public Constructs

Creating a Package Specification: Example

```
CREATE OR REPLACE PACKAGE comm_package IS

g_comm NUMBER := 0.10; --initialized to 0.10

PROCEDURE reset_comm

(p_comm IN NUMBER);

END comm_package;
/
```

Package created

- G_COMM is a global variable and is initialized to 0.10.
- RESET_COMM is a public procedure that is implemented in the package body.

Creating the Package Body

Syntax:

CREATE [OR REPLACE] PACKAGE BODY package_name IS|AS

private type and item declarations subprogram bodies

END package_name;

- The REPLACE option drops and recreates the package body.
- Identifiers defined only in the package body are private constructs. These are not visible outside the package body.
- All private constructs must be declared before they are used in the public constructs.

Public and Private Constructs

Creating a Package Body: Example

comm_pack.sql

```
CREATE OR REPLACE PACKAGE BODY comm package
IS
  FUNCTION validate comm (p comm IN NUMBER)
  RETURN BOOLEAN
  IS
 v max comm NUMBER;
BEGIN
 SELECT MAX(commission pct)
 INTO v_max_comm
 FROM employees;
 IF p_comm > v_max_comm THEN RETURN(FALSE);
 ELSE RETURN(TRUE);
 END IF;
END validate comm;
```

Creating a Package Body: Example

comm_pack.sql

```
PROCEDURE reset_comm (p_comm IN NUMBER)
IS
BEGIN
IF validate_comm(p_comm) THEN
 g_comm:=p_comm; --reset global variable
ELSE
 RAISE_APPLICATION_ERROR(-20210,'Invalid commission');
END IF;
END reset_comm;
END comm_package;
//
```

Package body created

Invoking Package Constructs

Example 1: Invoke a function from a procedure within the same package.

```
CREATE OR REPLACE PACKAGE BODY comm_package IS
 PROCEDURE reset comm (p comm IN NUMBER)
 IS
 BEGIN
 IF validate_comm(p_comm) THEN
 g comm := p comm;
 ELSE
 RAISE APPLICATION ERROR
 (-20210, 'Invalid commission');
 END IF;
 END reset comm;
END comm package;
```

Invoking Package Constructs

Example 2: Invoke a package procedure from iSQL*Plus.

EXECUTE comm_package.reset_comm(0.15)

Example 3: Invoke a package procedure in a different schema.

EXECUTE scott.comm_package.reset_comm(0.15)

Example 4: Invoke a package procedure in a remote database.

EXECUTE comm package.reset comm@ny(0.15)

Declaring a Bodiless Package

Package created

20 miles = 32.186 km

PL/SQL procedure successfully completed.

Referencing a Public Variable from a Stand-Alone Procedure

Example:

Procedure created.
PL/SQL procedure successfully completed.

YARD

1.0935

Removing Packages

To remove the package specification and the body, use the following syntax:

DROP PACKAGE package_name;

To remove the package body, use the following syntax:

DROP PACKAGE BODY package_name;

Guidelines for Developing Packages

- Construct packages for general use.
- Define the package specification before the body.
- The package specification should contain only those constructs that you want to be public.
- Place items in the declaration part of the package body when you must maintain them throughout a session or across transactions.
- Changes to the package specification require recompilation of each referencing subprogram.
- The package specification should contain as few constructs as possible.

Advantages of Packages

- Modularity: Encapsulate related constructs.
- Easier application design: Code and compile 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.

Advantages of Packages

- Added functionality: Persistency of variables and cursors
- 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.
 - The dependency hierarchy is simplified.
- Overloading: Multiple subprograms of the same name

Summary

In this lesson, you should have learned how to:

- Improve organization, management, security, and performance by using packages
- Group related procedures and functions together in a package
- Change a package body without affecting a package specification
- Grant security access to the entire package

Summary

In this lesson, you should have learned how to:

- Hide the source code from users
- Load the entire package into memory on the first call
- Reduce disk access for subsequent calls
- Provide identifiers for the user session

Summary

Command	Task
CREATE [OR REPLACE] PACKAGE	Create (or modify) an existing package specification
CREATE [OR REPLACE] PACKAGE BODY	Create (or modify) an existing package body
DROP PACKAGE	Remove both the package specification and the package body
DROP PACKAGE BODY	Remove the package body only

Practice 12 Overview

This practice covers the following topics:

- Creating packages
- Invoking package program units