

Objectives

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

- Write packages that use the overloading feature
- Describe errors with mutually referential subprograms
- Initialize variables with a one-time-only procedure
- Identify persistent states

Overloading

- Enables you to use the same name for different subprograms inside a PL/SQL block, a subprogram, or a package
- Requires the formal parameters of the subprograms to differ in number, order, or data type family
- Enables you to build more flexibility because a user or application is not restricted by the specific data type or number of formal parameters
 Note: Only local or packaged subprograms can be
- overloaded. You cannot overload stand-alone
- subprograms.

```
SET SERVEROUTPUT ON
CREATE OR REPLACE PACKAGE overload IS
  procedure p (x number);
  procedure p (n number);
END;
CREATE OR REPLACE PACKAGE BODY overload IS
  PROCEDURE p (x number) IS
 BEGIN
 DBMS OUTPUT.PUT LINE ('Tham so hinh thuc x : '||x|);
  END;
  PROCEDURE p (n number) IS
 BEGIN
 DBMS OUTPUT.PUT LINE ('Tham so hinh thuc n :'||n);
 END;
END overload;
EXECUTE overload.p (x=>4);
EXECUTE overload.p (n=>3);
```

Overloading: Example

over_pack.sql

```
CREATE OR REPLACE PACKAGE over pack
IS
PROCEDURE add dept
 (p deptno IN departments.department id%TYPE,
 p name IN departments.department name%TYPE
 DEFAULT 'unknown',
 p_loc IN departments.location_id%TYPE DEFAULT 0);
PROCEDURE add dept
 (p name IN departments.department_name%TYPE
 DEFAULT 'unknown',
 p_loc IN departments.location_id%TYPE DEFAULT 0);
END over pack;
```

Package created

Overloading: Example

over_pack_body.sql

```
CREATE OR REPLACE PACKAGE BODY over_pack IS
PROCEDURE add dept
  (p deptno IN departments.department id%TYPE,
  p name IN departments.department name%TYPE DEFAULT 'unknown',
  p loc IN departments.location id%TYPE DEFAULT 0)
IS
BEGIN
 INSERT INTO departments (department id, department name, location id)
 VALUES (p deptno, p name, p loc);
END add dept:
PROCEDURE add dept
  (p name IN departments.department name%TYPE DEFAULT 'unknown',
  p loc IN departments.location id%TYPE DEFAULT 0)
IS
BEGIN
 INSERT INTO departments (department id, department name, location id)
 VALUES (departments seq.NEXTVAL, p name, p loc);
END add dept;
END over pack;
```

Overloading: Example

- Most built-in functions are overloaded.
- For example, see the TO_CHAR function of the STANDARD package.

```
FUNCTION TO_CHAR (p1 DATE) RETURN VARCHAR2;
FUNCTION TO_CHAR (p2 NUMBER) RETURN VARCHAR2;
FUNCTION TO_CHAR (p1 DATE, P2 VARCHAR2) RETURN VARCHAR2;
FUNCTION TO_CHAR (p1 NUMBER, P2 VARCHAR2) RETURN VARCHAR2;
```

 If you redeclare a built-in subprogram in a PL/SQL program, your local declaration overrides the global declaration.

Using Forward Declarations

You must declare identifiers before referencing them.

```
CREATE OR REPLACE PACKAGE BODY forward pack
IS.
  PROCEDURE award bonus(. . .)
  IS.
 BEGIN
  calc rating(. . .); --illegal reference
  END:
  PROCEDURE calc rating(. . .)
  IS
 BEGIN
  END;
END forward pack;
```

Using Forward Declarations

```
CREATE OR REPLACE PACKAGE BODY forward pack
IS
PROCEDURE calc rating(. . .);
 -- forward declaration
PROCEDURE award bonus(. . .)
 IS
 subprograms defined
 in alphabetical order
BEGIN
 calc_rating(. . .);
 END;
PROCEDURE calc rating(. . .)
 IS
BEGIN
END;
END forward pack;
```

Creating a One-Time-Only Procedure

```
CREATE OR REPLACE PACKAGE taxes
IS
 tax NUMBER:
 -- declare all public procedures/functions
\mathbf{END}
 taxes:
CREATE OR REPLACE PACKAGE BODY taxes
IS
  ... -- declare all private variables
  ... -- define public/private procedures/functions
BEGIN
 rate value
 SELECT
 INTO
 tax
 FROM tax rates
 WHERE rate name = 'TAX';
END taxes:
```

Restrictions on Package Functions Used in SQL

A function called from:

- A query or DML statement can not end the current transaction, create or roll back to a savepoint, or ALTER the system or session.
- A query statement or a parallelized DML statement can not execute a DML statement or modify the database.
- A DML statement can not read or modify the particular table being modified by that DML statement.

Note: Calls to subprograms that break the above restrictions are not allowed.

User Defined Package: taxes_pack

```
CREATE OR REPLACE PACKAGE taxes_pack
IS
FUNCTION tax (p_value IN NUMBER) RETURN NUMBER;
END taxes_pack;
/
```

Package treated.

```
CREATE OR REPLACE PACKAGE BODY taxes_pack
IS

FUNCTION tax (p_value IN NUMBER) RETURN NUMBER
IS

v_rate NUMBER := 0.08;
BEGIN

RETURN (p_value * v_rate);
END tax;
END taxes_pack;
/
```

Package body created

Invoking a User-Defined Package Function from a SQL Statement

SELECT taxes_pack.tax(salary), salary, last_name FROM employees;

TAXES_PACK.TAX(SALARY)	SALARY	LAST_NAME
1920	24000	King
1390	17000	Kochhar
1360	17000	De Haan
720	9000	Hunold
480	8000	Emst
422.4	5280	Austin
422.4	5280	Patabala
369.6	4 820	Lorentz
960	12000	Greenberg

109 rows salected

Persistent State of Package Variables: Example

```
CREATE OR REPLACE PACKAGE comm_package IS
 NUMBER := 10; --initialized to 10
  q comm
  PROCEDURE reset comm (p comm IN
 NUMBER);
END comm package;
CREATE OR REPLACE PACKAGE BODY comm package IS
 FUNCTION validate comm (p comm IN NUMBER)
 RETURN BOOLEAN
 IS v max comm
 NUMBER;
 BEGIN
 ... -- validates commission to be less than maximum
 -- commission in the table
 END validate comm;
  PROCEDURE reset comm (p comm IN NUMBER)
 IS BEGIN
 -- calls validate comm with specified value
 END reset comm;
END comm package;
```

Persistent State of Package Variables

9:00 EXECUTE	Time	S cott	Jones
9:30 (0.25) max_comm=0.4 > 0.25 g_comm = 0.25 INSERT INTO employees (last_name, commission_pct) VALUES ('Madonna', 0.8); max_comm=0.8 EXECUTE comm_package.reset_comm(0.5) max_comm=0.8 > 0.5	9:00	EXECUTE	
9:35 comm_package.reset_comm(0.5) max_comm=0.8 > 0.5	9:30	(0.25) max comm=0.4 > 0.25	(last_name, commission_pct) VALUES ('Madonna', 0.8);
	9:35		comm_package.reset_comm(0.5) max_comm=0.8 > 0.5

Persistent State of Package Variables

Time	Scott	Jones
9:00 9:30	comm_package.reset_comm (0.25) max_comm=0.4 > 0.25 g_comm = 0.25	<pre>INSERT INTO employees (last_name, commission_pct) VALUES ('Madonna', 0.8); max comm=0.8</pre>
9:35 10:00	EXECUTE comm_package.reset_comm (0.6)	EXECUTE comm_package.reset_comm(0.5) max_comm=0.8 > 0.5 g_comm = 0.5
11:00 11:01	max_comm=0.4 < 0.6 INVALID	ROLLBACK; EXIT

Persistent State of Package Variables

Time	S cott	Jones
9:00	EXECUTE	
9:30	comm_package.reset_comm (0.25) max_comm=0.4 > 0.25 g_comm = 0.25	<pre>INSERT INTO employees (last_name, commission_pct) VALUES ('Madonna', 0.8); max_comm=0.8</pre>
9:35		EXECUTE comm (0.5)
10:00	EXECUTE comm_package.reset_comm (0.6)	max_comm=0.8 > 0.5 g_comm = 0.5
11:00	max_comm=0.4 < 0.6 INVALID	ROLLBACK;
11:01		EXIT
11:45		Logged In again. g_comm = 10, max_comm=0.4
12:00	VALID ->	EXECUTE comm_package.reset_comm(0.25)

Controlling the Persistent State of a Package Cursor

Example:

```
CREATE OR REPLACE PACKAGE pack_cur
IS
CURSOR c1 IS SELECT employee_id
FROM employees
ORDER BY employee_id DESC;
PROCEDURE proc1_3rows;
PROCEDURE proc4_6rows;
END pack_cur;
/
```

Package created

Controlling the Persistent State of a Package Cursor

```
CREATE OR REPLACE PACKAGE BODY pack cur IS
 v empno NUMBER;
 PROCEDURE proc1 3rows IS
 BEGIN
 OPEN c1;
 LOOP
 FETCH c1 INTO v empno;
 DBMS OUTPUT_PUT_LINE('Id:' ||(v_empno));
 EXIT WHEN c1%ROWCOUNT >= 3;
 END LOOP;
 END proc1 3rows;
 PROCEDURE proc4 6rows IS
 BEGIN
 LOOP
 FETCH c1 INTO v empno;
 DBMS OUTPUT.PUT LINE('Id:' ||(v empno));
 EXIT WHEN c1%ROWCOUNT >= 6;
 END LOOP:
 CLOSE c1;
 END proc4 frows;
END pack_cur;
```

Executing PACK_CUR

SET SERVEROUTPUT ON

EXECUTE pack_cur.proc1_3rows EXECUTE pack_cur.proc4_6rows

ld:208

ld:207

ld:206

PL/SQL procedure successfully completed

ld:205

ld:204

ld:203

PL/SQL procedure successfully completed

PL/SQL Tables and Records in

```
CREATE OR REPLACE PACKAGE (12002) sign IS
 TYPE emp table type IS TABLE OF employees%ROWTYPE
 INDEX BY BINARY INTEGER;
 PROCEDURE read emp table (p emp table OUT emp table type);
END emp package;
CREATE OR REPLACE PACKAGE BODY emp package IS
 PROCEDURE read emp table (p emp table OUT emp table type) IS
  i BINARY INTEGER := 0;
 BEGIN
  FOR emp record IN (SELECT * FROM employees) LOOP
 p emp table(i) := emp record;
 i = i + 1;
 END LOOP;
 END read emp table;
END emp package;
```

PL/SQL Tables and Records in

SET SERVEROUTPUT ON

DECLARE

v_emp_table emp_package.emp_table_type;

BEGIN

emp_package.read_emp_table(v_emp_table);

FOR i IN 1 .. 5 LOOP

DBMS_OUTPUT_LINE('Nhan vien : '||v_emp_table(i).last_name ||

'co luong : '|| v_emp_table(i).salary);

END loop;

END;

Nhan vien: Kochhar co luong: 17000 Nhan vien: De Haan co luong: 17000 Nhan vien: Hunold co luong: 9000 Nhan vien: Ernst co luong: 8000 Nhan vien: Austin co luong: 5280

PL/SQL procedure successfully completed.

Summary

In this lesson, you should have learned how to:

- Overload subprograms
- Use forward referencing
- Use one-time-only procedures
- Describe the purity level of package functions
- Identify the persistent state of packaged objects

Practice 13 Overview

This practice covers the following topics:

- Using overloaded subprograms
- Creating a one-time-only procedure