1. PACKAGE? 1 2

- 1) PACKAGE 의 사전적인 의미는 꾸러미이다.
- 3 2) 관련 있는 프로시저와 함수를 효율적으로 관리하기 위하여 패키지 단위로 배포할 때 유용하게 사용된다.
- 4 3) 특정 처리를 위해 관련된 PL/SQL 블록들이 논리적으로 하나의 그룹을 이루는 특수한 형태
- 5 4) 예를 들어, 사원관리 업무 중에 입사관리, 연봉관리, 상여금관리, 근태관리, 퇴사자 관리등의 업무가 많이 있을 경우 사원관리 **라**는 패키지를 생성하고,그 세부에 각각작업을 수행하는 함수나 프로시저를 생성해서 관리하면 훨씬 업무가 간결하고 편해지는 효과를 볼 수 있을 것이다.
- 6 5) 패키지는 선언부(Specification)와 몸체부(body)로 구성된다.
- 7 6) 패키지 선언부의 역할은 해당 패키지에 사용될 함수나 프로시저, 변수 등에 대한 정의를 선언하는 부분이다.
- 8 7) 패키지 몸체부에서는 선언부에서 선언된 함수나 프로지서등이 실제 구현되는부분이다.
- 9 8) 하지만 패키지 선언부에서 선언되지 않더라도 패키지 몸체부에서 사용될 수는 있지만 별로 권장사항은 아니다.
- 10 9) 생성된 패키지의 구성 요소(멤버)에 접근할 때에는 패키지명을 접두어로 사용하면 된다.
- 11 10)만약 생성된 패키지의 선언부가 변경되었다면 무조건 패키지 몸체부는 다시 재 생성해야 하며, 패 키지를 참조(호출)하는 서브 프로그램들도 재 번역(recompile)해야 한다.
- 12 11)반대로 패키지 몸체부만 변경되는 경우라면 패키지 선언부와 다른 관련 서브프로그램에 영향을 주지 않고 몸체부만 재 생성하면 된다.
- 13 12) 몸체부에 정의한 프로시저나 함수는 이제까지 학습한 저장 프로시저와 저장 함수와 동일한 문법 구조를 갖는다.

14

16

19

20

21

```
15
 2. Syntax
```

--명세부(선언부, Specification)

17 **CREATE [OR REPLACE] PACKAGE** package name IS | AS 18

PUBLIC TYPE AND item declarations

subprogram specifications

END;

22 23

24 - OR REPLACE: 생성하고자 하는 패키지가 기존에 동일명으로 존재할 경우, 기존의 내용을현재의 내용으로 수정하는 옵션 이 옵션은 해당 패키지를 삭제한 후 재 생성한다.

- 25 - package name : 생성하고자 하는 패키지명으로, 스키마 내에서는 유일한 이름이어야 한다. 패 키지 선언부와 패키지 몸체부의 패키지명은 동일해야 한다.
- PUBLIC TYPE AND item declarations : 변수, 상수, 명시적 커서, 사용자 정의 예외, 26 PRAGMA 등을 선언한다. 이들은 모두 PUBLIC이란 특징을 가진다.
- subprogram specifications : PL/SQL 서브 프로그램을 선언하는 부분. 선언할 때에는 형식 27 매개변수를 포함한 헤더만을 기술한다.

PROCEDURE procedure name1;

PROCEDURE procedure name2;

FUNCTION funtion name1;

30 31 32

33

28

29

--몸체부

END;

CREATE [OR REPLACE] PACKAGE BODY package name IS | AS

34 35 **PUBLIC TYPE AND** item declarations

36 subprogram specifications 37

38

39 40

- subprogram specifications : 이 부분이 실제 작동할 서브프로그램(프로시저,함수 등)을 기록 하는 부분이다. 단, 주의할 사항은 서브 프로그램의 순서이다. 기본적으로 참조되는 변수이든 서브프로그램이든 참조하는 서브프로그램보다는 **먼**저 정의돼**야**한다.

41 42

3. **패**키지 실행

```
43
 - 패키지는 여러 환경에서 호출되어 실행될 수 있지만 생성된 패키지 오브젝트에 대한 실행 권한을
 가진 사용자만이 패키지를 호출하여 실행할 수 있다.
44
 EXECUTE [package name].[procedure name]
45
46
 4. 패키지 삭제
47
 -패키지를 삭제할 때에는 패키지 선언부와 패키지 몸체부를 모두 삭제할 수도 있고 패키지 몸체부만
 삭제할 수도 있다.
48
 DROP PACKAGE package_name;
49
 DROP PACKAGE BODY package name;
50
51
52
 SET SERVEROUTPUT ON
53
 CREATE PACKAGE package_emp_sal
54
 AS
55
 PROCEDURE find sal(v empno IN emp.empno%type);
56
 END;
57
 /
58
59
 CREATE OR REPLACE PACKAGE BODY package emp sal
60
 AS
61
 PROCEDURE find sal(v empno IN emp.empno%TYPE)
62
63
 v sal emp.sal%TYPE;
64
 BEGIN
65
 SELECT sal INTO v sal
66
 FROM emp
67
 WHERE empno = v empno;
68
 DBMS OUTPUT.PUT LINE('Salary: '|| v sal);
69
 END;
70
 END;
71
 /
72
73
 DECLARE
74
 code customers.id%type := &cc id;
75
 BEGIN
76
 cust sal.find sal(code);
77
 END;
78
 /
79
80
 SQL> @demo.sql
81
 Enter a Employee No.: 7788
 old 2: t empno emp.empno%type := &p_empno;
82
83
 new 2: t empno emp.empno%type := 7788;
84
 Salary: 3300
85
86
 PL/SQL procedure successfully completed.
87
88
 SET SERVEROUTPUT ON
89
 CREATE OR REPLACE PACKAGE package_emp
90
91
 -- Adds Employee
92
 PROCEDURE sp emp add
93
94
 v_empno IN emp.empno%TYPE,
95
 v ename IN emplename%TYPE,
96
 IN emp.sal%TYPE,
 v sal
```

```
97
 v job
 IN emp.job%TYPE,
 v_deptno IN emp.deptno%TYPE
98
99
 );
100
101
 -- Removes Employee
102
 PROCEDURE sp emp del(v empno IN emp.empno%TYPE);
103
104
 --Lists all Employee
105
 PROCEDURE sp emp list;
106
107
 END;
108
 /
109
110
 CREATE OR REPLACE PACKAGE BODY package_emp
111
 AS
112
 PROCEDURE sp emp add
113
 (
114
 v empno IN emplempno%TYPE,
115
 v ename IN emp.ename%TYPE,
116
 v sal IN emp.sal%TYPE,
117
 v job IN emp.job%TYPE,
118
 v_deptno IN emp.deptno%TYPE
119
 )
120
 IS
121
 BEGIN
122
 INSERT INTO emp(empno, ename, sal, job, hiredate, deptno)
123
 VALUES (v empno, v ename, v sal, v job, SYSDATE, v deptno);
124
 END;
125
126
 PROCEDURE sp emp del(v empno IN emp.empno%TYPE)
 IS
127
 BEGIN
128
129
 DELETE FROM emp
130
 WHERE empno = v empno;
131
 END;
132
133
 PROCEDURE sp emp list IS
134
 CURSOR cursor_emp IS
 SELECT empno, ename, deptno
135
136
 FROM emp;
137
 emp record emp%ROWTYPE;
138
 BEGIN
139
 FOR emp record IN cursor emp LOOP
140
 DBMS OUTPUT.PUT LINE(emp record.empno | | ' ' | emp record.
 ename || ' ' || emp_record.deptno);
141
 END LOOP;
142
 END;
143
144
 END;
145
146
147
 DECLARE
148
 BEGIN
 package_emp_sp_emp_add(7777, 'Sally', 1000, 'DEVELOPER', 10);
149
 package emp.sp emp add(8888, 'Michael', 1500, 'DESIGNER', 20);
150
151
 package_emp.sp_emp_list;
```

```
152
 package emp.sp emp del(7788);
153
 package_emp.sp_emp_list;
154
 END;
155
156
157
158
 SET SERVEROUTPUT ON
159
 CREATE OR REPLACE PACKAGE pack_sample
160
 IS
 FUNCTION calc bonus(v empno IN emp.empno%TYPE)
161
162
 RETURN NUMBER;
163
 PROCEDURE cursor sample;
164
 END;
165
 /
166
167
 CREATE OR REPLACE PACKAGE BODY pack_sample
168
 IS
169
 FUNCTION calc bonus(v empno IN emp.empno%TYPE)
170
 RETURN NUMBER
171
 IS
172
 v sal NUMBER(7,2);
173
 BEGIN
174
 SELECT sal INTO v sal
175
 FROM emp
176
 WHERE empno = v empno;
177
178
 RETURN v sal * 200;
179
 END;
180
181
 PROCEDURE cursor sample
182
 IS
 v dept record dept%ROWTYPE;
183
184
 CURSOR c1
185
 IS
186
 SELECT * FROM dept;
187
 BEGIN
188
 DBMS_OUTPUT_PUT_LINE('부서번호 | 부서명 | 위치');
189
 DBMS_OUTPUT_LINE('-----');
190
 FOR v dept record IN c1 LOOP
 EXIT WHEN c1%NOTFOUND;
191
192
 DBMS_OUTPUT_PUT_LINE(v_dept_record.deptno || ' | ' || v_dept_record.
 dname || ' | ' || v_dept record.loc);
193
 END LOOP;
194
 END;
195
196
 END;
197
198
199
 SQL> @demo.sql
200
201
 Package created.
202
203
204
 Package body created.
205
206
 SQL> VAR answer NUMBER
```

```
207
 SQL> EXECUTE :answer := pack sample.calc bonus(7788)
208
209
 PL/SQL procedure successfully completed.
210
211
 SQL> PRINT answer
212
213
 ANSWER
214
215
 600000
216
217
 SQL> EXEC pack_sample.cursor_sample
218
 부서번호 ┃ 부서명 ┃ 위치
219
 10 | ACCOUNTING | NEW YORK
220
221
 20 | RESEARCH | DALLAS
222
 30 | SALES | CHICAGO
223
 40 | OPERATIONS | BOSTON
224
225
 PL/SQL procedure successfully completed.
226
227
228
229
 SET SERVEROUTPUT ON
230
 CREATE OR REPLACE PACKAGE emp total
231
 IS
232
 PROCEDURE emp sum;
233
 PROCEDURE emp avg;
234
 END;
235
 /
236
237
 CREATE OR REPLACE PACKAGE BODY emp total
238
 IS
239
 PROCEDURE emp_sum
240
 IS
241
 CURSOR emp total sum IS
 SELECT COUNT(*), SUM(sal)
242
243
 FROM emp;
244
 total_num NUMBER;
245
 total sum NUMBER;
246
 BEGIN
247
 OPEN emp total sum;
 FETCH emp_total_sum INTO total_num, total_sum;
248
249
 DBMS OUTPUT.PUT LINE('총 인원수 : ' | | total num | | ', 급여합계 : ' | |
 total sum);
250
 CLOSE emp_total_sum;
251
 END;
252
253
 PROCEDURE emp avg
254
 IS
255
 CURSOR emp total avg IS
256
 SELECT COUNT(*), AVG(sal)
257
 FROM emp;
258
 total num NUMBER;
 total_avg NUMBER;
259
260
 BEGIN
261
 OPEN emp_total_avg;
```

```
262
 FETCH emp total avg INTO total num, total avg;
 DBMS OUTPUT_PUT_LINE('총인원수: ' || total_num || ', 급여평균: ' ||
263
 total ava);
264
 CLOSE emp_total_avg;
265
 END;
266
 END;
267
268
269
270
 SQL> EXEC emp total.emp sum;
271
 총 인원수 : 14, 급여합계 : 28141.5
272
273
 PL/SQL procedure successfully completed.
274
275
 SQL> exec emp total.emp avg;
276
 총인원수: 14, 급여평균: 2010.107142857142857142857142857142857143
277
278
 PL/SOL procedure successfully completed.
279
280
 5. PACKAGE 조회하기
281
 --선언부 조회하기
282
 SELECT text FROM user source
283
 WHERE TYPE = 'PACKAGE';
284
285
 --몸체부 조회하기
286
 SELECT text FROM user source
287
 WHERE TYPE LIKE 'PACKAGE BODY';
288
289
290
 SET SERVEROUTPUT ON
291
 CREATE OR REPLACE PACKAGE emp_comm
292
 IS
293
 g_comm NUMBER := 10;
294
 PROCEDURE reset_comm(v_comm IN NUMBER);
295
 END;
296
297
298
 CREATE OR REPLACE PACKAGE BODY emp_comm
299
 FUNCTION validate comm(v comm IN NUMBER)
300
301
 RETURN BOOLEAN
302
 IS
303
 v max comm NUMBER;
304
 BEGIN
305
 SELECT MAX(comm) INTO v max comm
306
 FROM emp;
 IF v_comm > v_max_comm THEN
307
308
 RETURN FALSE;
309
 ELSE
310
 RETURN TRUE;
311
 END IF;
312
 END;
313
314
 PROCEDURE reset comm
315
 (v comm IN NUMBER)
316
 IS
```

```
v_valid BOOLEAN;
317
318
 BEGIN
319
 v valid := validate comm(v comm);
320
 IF v valid = TRUE THEN
321
 g_comm := v_comm;
322
 DBMS OUTPUT.PUT LINE(g comm);
323
324
 RAISE APPLICATION ERROR(-20210, 'Invalid Commission');
325
 END IF;
326
 END;
327
328
 END;
329
330
331
 SQL> EXEC emp comm.reset comm(100)
332
 100
333
334
 PL/SQL procedure successfully completed.
335
336
 SQL> EXEC emp comm.reset comm(1500)
337
 BEGIN emp comm.reset comm(1500); END;
338
 *
339
340
 ERROR at line 1:
341
 ORA-20210: Invalid Commission
 ORA-06512: at "SCOTT.EMP COMM", line 27
342
343
 ORA-06512: at line 1
344
345
346
 REM Overloading
347
 1. What ?
348
 -하나의 PACKAGE 내에서 동일한 이름의 프로시저를 여러 개 만들 수 있는 기능.
349
 2. 조건
350
 1)반드시 매개변수의 갯수가 달라야 한다.
351
 2)매개변수의 갯수가 같은 경우에는 변수의 데이터 타입이 달라야 한다.
352
 3)매개변수의 갯수가 같은 경우에는 변수의 순서가 달라야 한다.
353
 4)같은 이름을 가진 프로시저, 함수의 갯수에는 제한이 없다.
354
355
 CREATE OR REPLACE PACKAGE emp comm IS
356
 g comm NUMBER := 10;
357
 PROCEDURE reset comm(v comm IN NUMBER);
358
 END;
359
 /
360
361
 CREATE OR REPLACE PACKAGE BODY emp comm IS
362
 FUNCTION validate comm(v comm IN NUMBER)
363
 RETURN BOOLEAN
 IS
364
365
 v_max_comm NUMBER;
366
 BEGIN
367
 SELECT MAX(comm) INTO v_max_comm
368
 FROM emp;
369
 IF v comm > v max comm THEN
370
 RETURN FALSE;
371
 ELSE
372
 RETURN TRUE;
```

```
373
 END IF;
374
 END;
375
376
 PROCEDURE reset comm(v comm IN NUMBER)
377
378
 v valid BOOLEAN;
379
 BEGIN
380
 v valid := validate comm(v comm);
381
 IF v valid = TRUE THEN
382
 DBMS OUTPUT.PUT LINE(g comm);
383
 ELSE
384
 RAISE APPLICATION ERROR(-20210, 'Invalid Commission');
385
 END IF;
386
 END;
387
388
 PROCEDURE reset_comm(v_comm IN NUMBER, v_sal IN VARCHAR2)
389
 IS
390
 BEGIN
 RAISE APPLICATION ERROR(-20210, 'Invalid Commission');
391
392
 END;
393
394
 END;
395
 /
396
397
 SOL> @demo.sql
398
399
 Package created.
400
401
402
 Package body created.
403
404
405
 REM Forward Declaration
406
 - 어떤 프로시저나 함수를 호출할 때 해당 프로시저보다 먼저 정의되어야 한다.
407
 1. 전위적 프로시저와 함수
408
 1)패키지의 특징은 관련된 많은 프로시저와 함수를 하나의 패키지로 모아서 생성할 수 있는 것이다.
409
 2)또한, 프로시저와 함수들은 서로 호출되고, 호출하는 관계를 가지고 있다.
410
 3)이런 경우, 어떤 프로시저 내에서 다른 프로시저를 호출할 때, 호출되는 프로시저는 호출하는
 프로시저보다 패키지 내에서 먼저 정의되어야 한다.
411
 4)만약, 호출되는 프로시저보다 호출하는 프로시저의 위치가 선행된다면 실행 시 에러가 발생하게 된다.
412
 5)이런 원칙을 전위적 선언(Forward Declaration)이라고 한다.
413
414
 2. 위의 예에서는 PACKAGE 내의 두번째 프로시저인 reset comm이 먼저 정의된
 validate comm함수를 호출하기 때문에, 즉 아래에서 위의 함수를 호출하기 때문에 에러가 발생하지
 않는다. 하지만, 그 순서가 바뀌면 에러가 난다.
415
416
 CREATE OR REPLACE PACKAGE emp comm IS
417
 g_comm NUMBER := 10;
418
 PROCEDURE reset comm(v comm IN NUMBER);
419
420
 END;
421
 /
422
423
 CREATE OR REPLACE PACKAGE BODY emp comm IS
424
425
 PROCEDURE reset comm(v comm IN NUMBER) --두번째 프로시저가 앞으로 옴
```

```
426
 IS
427
 v valid BOOLEAN;
428
 BEGIN
429
 v valid := validate comm(v comm);
430
 IF v valid = TRUE THEN
431
 DBMS OUTPUT.PUT LINE(q comm);
432
 ELSE
433
 RAISE APPLICATION ERROR(-20210, 'Invalid Commission');
434
 END IF;
435
 END;
436
437
 --호출당하는 함수가 아래에 위치함.
438
 FUNCTION validate comm(v comm IN NUMBER)
439
 RETURN BOOLEAN
440
 IS
441
 v max comm NUMBER;
442
 BEGIN
443
 SELECT MAX(comm) INTO v_max_comm
444
 FROM emp;
445
 IF v_comm > v_max_comm THEN
446
 RETURN FALSE;
447
 ELSE
448
 RETURN TRUE;
449
 END IF;
450
 END;
451
452
 END;
453
454
455
 SQL> @demo.sql
456
457
 Package created.
458
459
 Warning: Package Body created with compilation errors.
460
461
 SOL>show error
462
 SOL> show error
463
 Errors for PACKAGE BODY EMP COMM:
464
465
 LINE/COL ERROR
466
467
 7/3
 PL/SQL: Statement ignored
468
 7/14 PLS-00313: 'VALIDATE COMM' not declared in this scope
469
470
471
 REM ONE-TIME ONLY 프로시저
472
 - 패키지가 사용자 세션에서 처음으로 호출될 때 one-TIME ONLY 프로시저가 한 번 실행된다.
473
 1. What?
474
 1)PACKAGE 내에서 정의된 프로시저 또는 함수가 사용자에 의해 호출될 때 최초 반드시 한 번
 실행되는 프로시저이다.
475
 2)주로 package가 실행될 때 기본적으로 처리해야 할 로직이나 변수들의 초기화 값을 설정해야
 하는 경우 사용되는 기능이다.
476
 3)one-TIME ONLY 프로시저는 패키지 몸체부의 가장 마지막 부분에 BEGIN 절과 함께
 정의하면 된다.
477
```

CREATE OR REPLACE PACKAGE emp comm IS

478

```
479
 g comm NUMBER := 10;
480
 FUNCTION validate_comm(v_comm IN NUMBER)
481
 RETURN BOOLEAN:
482
 PROCEDURE reset comm(v comm IN NUMBER);
483
 END;
484
 /
485
486
 CREATE OR REPLACE PACKAGE BODY emp comm IS
487
 FUNCTION validate comm(v comm IN NUMBER)
 RETURN BOOLEAN
488
489
 IS
490
 v max comm NUMBER;
491
 BEGIN
492
 SELECT MAX(comm) INTO v max comm
493
 FROM emp;
494
 IF v_comm > v_max_comm THEN
495
 RETURN FALSE;
496
 ELSE
497
 RETURN TRUE;
498
 END IF;
499
 END;
500
501
 PROCEDURE reset comm(v comm IN NUMBER)
502
503
 v valid BOOLEAN;
504
 BEGIN
505
 v valid := validate comm(v comm);
506
 IF v valid = TRUE THEN
507
 DBMS OUTPUT.PUT LINE(g comm);
508
 ELSE
509
 RAISE APPLICATION ERROR(-20210, 'Invalid Commission');
510
 END IF;
511
 END;
512
513
 --패키지가 실행될 때 가장 먼저 실행되는 ONE-TIME ONLY 프로시저로서 패키지내에서 사용될
 변수를 초기화하는 경우 또는 반드시 먼저 실행되어야 할 SQL문이 있는 경우에 사용된다.
514
 BEGIN
515
 SELECT AVG(sal) INTO g_comm
516
 FROM emp;
517
 DBMS OUTPUT.PUT LINE(q comm);
518
 END;
519
 /
520
521
 REM 패키지 함수
522
 -호출되는 패키지 내의 테이블과 변수에 대한 읽기 /쓰기를 제한할 때 사용되는 함수■
523
 1. 이 함수는 패키지 내의 프로시저 또는 함수 내에서 실행되는 DML문에 의해 테이블이 변경되거나,
 변수 값이 변경되는 행위를 가능하게 할 것인지를 제한할 수 있는 기능을 갖고 있다.
524
 2. 만약 어떤 프로시저나 함수는 순수하게 SELECT문만을 실행해야 한다면 READ(읽기작업)만
 가능한 상태로 환경을 설정할 수 있다.
525
 3. 대부분의 프로시저, 함수는 기본적으로 생성하면 READ, WRITE가 가능하다.
526
 4. 환경설정에 사용되는 상태 값
527
 1)WNDS(WRITE No DATABASE State): 테이블에 대한 DML 문 수행이 안된다.
 2)WNPS(WRITE NO PACKAGE State): 패키지 내의 지역변수 값을 변경할 수 없다.
528
529
 3)RNDS(READ NO DATABASE State): 테이블에 대한 SELECT문 수행이 안된다.
530
 4)RNPS(READ NO PACKAGE State) : 패키지 내의 전역변수 값을 참조할 수 없다.
531
```

```
532
 CREATE OR REPLACE PACKAGE emp comm IS
533
 g comm NUMBER := 10;
 FUNCTION validate comm(v comm IN NUMBER)
534
535
 RETURN BOOLEAN;
536
 PROCEDURE reset_comm(v_comm IN NUMBER);
537
538
 PRAGMA RESTRICT REFERENCES (reset comm, WNDS, RNDS);
539
 --reset_comm 프로시저는 테이블을 변경할 수 없으며, 패키지 내의 테이블을 질의할 수 없다.
540
 END;
541
542
543
 CREATE OR REPLACE PACKAGE BODY emp comm IS
544
 FUNCTION validate comm(v comm IN NUMBER)
545
 RETURN BOOLEAN
546
 IS
547
 v max comm NUMBER;
548
 BEGIN
549
 SELECT MAX(comm) INTO v max comm
550
 FROM emp;
551
 IF v_comm > v_max_comm THEN
552
 RETURN FALSE;
553
 ELSE
554
 RETURN TRUE;
555
 END IF;
556
 END;
557
558
 PROCEDURE reset comm(v comm IN NUMBER)
559
560
 v valid BOOLEAN;
561
 BEGIN
562
 v valid := validate comm(v comm);
563
 IF v valid = TRUE THEN
564
 DBMS_OUTPUT_PUT_LINE(g_comm);
565
 ELSE
 RAISE APPLICATION ERROR(-20210, 'Invalid Commission');
566
567
 END IF;
568
 END;
569
570
 END;
571
572
573
 @demo.SQL
574
575
 Warning: PACKAGE BODY created WITH compilation errors.
576
577
 SQL> show error
 Errors for PACKAGE BODY EMP_COMM:
578
579
580
 LINE/COL ERROR
581
582
 16/2 PLS-00452: Subprogram 'RESET_COMM' violates its associated pragma
583
584
585
 REM 출력을 위한 DBMS OUTPUT PACKAGE
 SQL> conn sys as sysdba
586
```

587

SQL> DESC DBA_objects
SQL> SELECT object_name FROM dba_objects
2 WHERE object_type='PACKAGE' AND
3 object_name LIKE 'DBMS_%'
4 ORDER BY object_name;
결과 중에 DBMS_OUTPUT이 있다.
1)DBMS_OUTPUT패키지는 PL/SQL에서입력을 받거나 어떤 처리에 따라 결과를 화면에 출력할
때 사용되는 프로시저나 함수 를 제공한다 .
SQL> desc DBMS_OUTPUT
2)다음은 DBMS_OUTPUT 패키지의 여러 프로시저 중 자주 사용되는 것
DISABLE :화면에 문자열을 출 력 하는 모드 를 해제한다.
ENABLE : 화면에 문자열을 출 력 하는 모드 를 설정한다.
GET_LINE / GET_LINES : 현재 라인에서 입력한 값을 읽어 간다.
NEW_LINE: GET_LINE에서 읽 혀진 행의 다음 라 인을 읽 는다.
PUT / PUT_LINE : 주어진 데이터 를 화면에 출 력 한다.