

Objectives

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

- Differentiate between anonymous blocks and subprograms
- Create a simple procedure and invoke it from an anonymous block
- Create a simple function
- Create a simple function that accepts a parameter
- Differentiate between procedures and functions

ORACLE

9-2

Copyright © 2006, Oracle. All rights reserved.

Lesson Aim

You have learned about anonymous blocks. This lesson introduces you to named blocks, which are also called *subprograms*. Procedures and functions are PL/SQL subprograms.

In the lesson, you learn to differentiate between anonymous blocks and subprograms.

Procedures and Functions

- Are named PL/SQL blocks
- Are called PL/SQL subprograms
- Have block structures similar to anonymous blocks:
 - Optional declarative section (without DECLARE keyword)
 - Mandatory executable section
 - Optional section to handle exceptions

PL/SQL PUSQL

ORACLE

9-3

Copyright © 2006, Oracle. All rights reserved.

Procedures and Functions

Until this point, anonymous blocks are the only examples of PL/SQL code covered in this course. As the name indicates, *anonymous* blocks are unnamed executable PL/SQL blocks. Because they are unnamed, they can be neither reused nor stored for later use.

Procedures and functions are named PL/SQL blocks. They are also known as subprograms. These subprograms are compiled and stored in the database. The block structure of the subprograms is similar to the structure of anonymous blocks. Subprograms can be declared not only at the schema level but also within any other PL/SQL block. A subprogram contains the following sections:

Declarative section: Subprograms can have an optional declarative section. However, unlike anonymous blocks, the declarative section of a subprogram does not start with the keyword DECLARE. The optional declarative section follows the keyword IS or AS in the subprogram declaration.

Executable section: This is the mandatory section of the subprogram, which contains the implementation of the business logic. Looking at the code in this section, you can easily determine the business functionality of the subprogram. This section begins and ends with the keywords BEGIN and END, respectively. Oracle Database 10g: PL/SQL Fundamentals 9-3

Exception section: This is an optional section that is included to handle

Differences Between Anonymous Blocks and Subprograms

Anonymous Blocks	Subprograms
Unnamed PL/SQL blocks	Named PL/SQL blocks
Compiled every time	Compiled only once
Not stored in the database	Stored in the database
Cannot be invoked by other applications	Named and therefore can be invoked by other applications
Do not return values	Subprograms called functions must return values.
Cannot take parameters	Can take parameters

ORACLE

9-4

Copyright © 2006, Oracle. All rights reserved.

Differences Between Anonymous Blocks and Subprograms

The table in the slide not only shows the differences between anonymous blocks and subprograms, but also highlights the general benefits of subprograms.

Anonymous blocks are not persistent database objects. They are compiled and executed

only once. They are not stored in the database for reuse. If you want to reuse, you must rerun the script that creates the anonymous block, which causes recompilation and execution.

Procedures and functions are compiled and stored in the database in a compiled form.

They are recompiled only when they are modified. Because they are stored in the database, any application can make use of these subprograms based on appropriate permissions. The calling application can pass parameters to the procedures if the procedure is designed to accept parameters. Similarly, a calling application can retrieve a value if it invokes a function or a procedure.

Procedure: Syntax

```
CREATE [OR REPLACE] PROCEDURE procedure_name
  [(argument1 [mode1] datatype1,
 argument2 [mode2] datatype2,
 . .)]
IS|AS
procedure_body;
```

ORACLE

a_5

Copyright © 2006, Oracle. All rights reserved.

Procedure: Syntax

The slide shows the syntax for creating procedures. In the syntax:

procedure_name Is the name of the procedure to be created

argument Is the name given to the procedure parameter. Every argument is

associated with a mode and data type. You can have any number of

arguments separated by commas.

mode Mode of argument:

IN (default) OUT IN OUT

datatype Is the data type of the associated parameter. The data type of

parameters cannot have explicit size; instead, use %TYPE.

Procedure_body Is the PL/SQL block that makes up the code

The argument list is optional in a procedure declaration. You learn about procedures in detail in the course titled *Oracle Database 10g: Develop PL/SQL Program Units*.

Procedure: Example

```
CREATE TABLE dept AS SELECT * FROM departments;

CREATE PROCEDURE add_dept IS

dept_id dept.department_id%TYPE;

dept_name dept.department_name%TYPE;

BEGIN

dept_id:=280;

dept_name:='ST-Curriculum';

INSERT INTO dept(department_id,department_name)

VALUES(dept_id,dept_name);

DBMS_OUTPUT.PUT_LINE(' Inserted '||

SQL%ROWCOUNT ||' row ');

END;
```

ORACLE

9-6

Copyright © 2006, Oracle. All rights reserved.

Procedure: Example

Examine the code in the slide. The add_dept procedure inserts a new department with department ID 280 and department name ST-Curriculum. The procedure declares two variables, dept_id and dept_name, in the declarative section. The declarative section of a procedure starts immediately after the procedure declaration and does not begin with the keyword DECLARE. The procedure uses the implicit cursor attribute or the SQL%ROWCOUNT SQL attribute to verify whether the row was successfully inserted. SQL%ROWCOUNT should return 1 in this case.

Note: When you create any object (such as a table, procedure, function, and so on), the entries are made to the user_objects table. When the code in the slide is executed successfully, you can check the user_objects table by issuing the following command:

ADD_DEPT	PROCEDURE
DEPT	TABLE

Procedure: Example (continued)

The source of the procedure is stored in the user_source table. You can check the source for the procedure by issuing the following command:

SELECT * **FROM** user_source WHERE name='ADD_DEPT';

NAME	TYPE	LINE	TEXT
ADD_DEPT	PROCEDURE	1	PROCEDURE add_dept IS
ADD_DEPT	PROCEDURE	2	dept_id dept.department_id%TYPE;
ADD_DEPT	PROCEDURE	3	dept_name dept.department_name%TYPE;
ADD_DEPT	PROCEDURE	4	BEGIN
ADD_DEPT	PROCEDURE	5	dept_id:=280;
ADD_DEPT	PROCEDURE	6	dept_name:='ST-Curriculum';
ADD_DEPT	PROCEDURE	7	INSERT INTO dept(department_id,department_name)
ADD_DEPT	PROCEDURE	8	VALUES(dept_id,dept_name);
ADD_DEPT	PROCEDURE	9	DBMS_OUTPUT.PUT_LINE('Inserted ' SQL%ROWCOUNT ' row ');
ADD_DEPT	PROCEDURE	10	END;
ADD_DEPT	PROCEDURE	11	

Invoking the Procedure

```
BEGIN
  add_dept;
END;
/
SELECT department_id, department_name FROM
dept WHERE department_id=280;
```

Inserted 1 row PL/SQL procedure successfully completed.

DEPARTMENT_ID

280 ST-Curriculum

ORACLE

9-8

Copyright © 2006, Oracle. All rights reserved.

Invoking the Procedure

The slide shows how to invoke a procedure from an anonymous block. You have to include the call to the procedure in the executable section of the anonymous block. Similarly, you can invoke the procedure from any application, such as a forms application, Java application and so on. The select statement in the code checks to see if the row was successfully inserted.

You can also invoke a procedure with the SQL statement CALL cprocedure_name>.

Function: Syntax

```
CREATE [OR REPLACE] FUNCTION function_name
  [(argument1 [mode1] datatype1,
 argument2 [mode2] datatype2,
 . .)]
RETURN datatype
IS|AS
function_body;
```

ORACLE!

a_a

Copyright © 2006, Oracle. All rights reserved.

Function: Syntax

The slide shows the syntax for creating a function. In the syntax:

function_name Is the name of the function to be created

argument Is the name given to the function parameter (Every argument is

associated with a mode and data type. You can have any number or arguments separated by a comma. You pass the argument when

you invoke the function.)

mode Is the type of parameter (Only IN parameters should be declared.)

datatype Is the data type of the associated parameter

RETURN datatype Is the data type of the value returned by the function

function_body Is the PL/SQL block that makes up the function code

The argument list is optional in function declaration. The difference between a procedure and a function is that a function must return a value to the calling program. Therefore, the syntax contains *return_type*, which specifies the data type of the value that the function returns. A procedure may return a value via an OUT or IN OUT parameter.

Function: Example

```
CREATE FUNCTION check_sal RETURN Boolean IS
dept_id employees.department_id%TYPE;
 employees.employee_id%TYPE;
sal
 employees.salary%TYPE;
avg_sal employees.salary%TYPE;
BEGIN
 empno:=205;
SELECT salary,department_id INTO sal,dept_id
FROM employees WHERE employee id= empno;
SELECT avg(salary) INTO avg_sal FROM employees
WHERE department_id=dept_id;
IF sal > avg_sal THEN
 RETURN TRUE;
ELSE
 RETURN FALSE;
END IF:
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 RETURN NULL;
END:
```

ORACLE

9-10

Copyright © 2006, Oracle. All rights reserved.

Function: Example

The check_sal function is written to determine whether the salary of a particular employee is greater than or less than the average salary of all employees working in the same department. The function returns TRUE if the salary of the employee is greater than the average salary of employees in the department; if not, it returns FALSE. The function returns NULL if a NO_DATA_FOUND exception is thrown.

Note that the function checks for the employee with the employee ID 205. The function is hard-coded to check for this employee ID only. If you want to check for any other employees, you must modify the function itself. You can solve this problem by declaring the function so that it accepts an argument. You can then pass the employee ID as parameter.

Invoking the Function

```
SET SERVEROUTPUT ON
BEGIN

IF (check_sal IS NULL) THEN

DBMS_OUTPUT.PUT_LINE('The function returned

NULL due to exception');

ELSIF (check_sal) THEN

DBMS_OUTPUT.PUT_LINE('Salary > average');

ELSE

DBMS_OUTPUT.PUT_LINE('Salary < average');

END IF;

END;
//</pre>
```

Salary > average

PL/SQL procedure successfully completed.

ORACLE

9-11

Copyright © 2006, Oracle. All rights reserved.

Invoking the Function

You include the call to the function in the executable section of the anonymous block.

The function is invoked as a part of a statement. Remember that the check_sal function returns Boolean or NULL. Thus the call to the function is included as the conditional expression for the IF block.

Note: You can use the DESCRIBE command to check the arguments and return type of the function, as in the following example:

DESCRIBE check sal;

Passing a Parameter to the Function

```
DROP FUNCTION check_sal;
CREATE FUNCTION check sal(empno employees.employee id%TYPE)
RETURN Boolean IS
dept_id employees.department_id%TYPE;
 employees.salary%TYPE;
avg_sal employees.salary%TYPE;
BEGIN
SELECT salary,department_id INTO sal,dept_id
FROM employees WHERE employee id=empno;
SELECT avg(salary) INTO avg_sal FROM employees
WHERE department_id=dept_id;
IF sal > avg_sal THEN
 RETURN TRUE;
ELSE
 RETURN FALSE;
END IF;
EXCEPTION ...
```

ORACLE

9-12

Copyright © 2006, Oracle. All rights reserved.

Passing a Parameter to the Function

Remember that the function was hard-coded to check the salary of the employee with the employee ID 205. The code shown in the slide removes that constraint because it is re-written to accept the employee number as a parameter. You can now pass different employee numbers and check for the employee's salary.

You learn more about functions in the course titled *Oracle Database 10g:* Develop PL/SQL Program Units.

Invoking the Function with a Parameter

```
BEGIN
DBMS_OUTPUT.PUT_LINE('Checking for employee with id 205');
IF (check_sal(205) IS NULL) THEN
DBMS_OUTPUT.PUT_LINE('The function returned
 NULL due to exception');
ELSIF (check_sal(205)) THEN
DBMS_OUTPUT.PUT_LINE('Salary > average');
DBMS OUTPUT.PUT LINE('Salary < average');</pre>
END IF;
DBMS_OUTPUT.PUT_LINE('Checking for employee with id 70');
IF (check_sal(70) IS NULL) THEN
DBMS_OUTPUT.PUT_LINE('The function returned
 NULL due to exception');
ELSIF (check_sal(70)) THEN
 . . .
END IF;
END;
```

ORACLE

9-13

Copyright © 2006, Oracle. All rights reserved.

Invoking the Function with a Parameter

The code in the slide invokes the function twice by passing parameters. The output of the code is as follows:

Checking for employee with id 205
Salary > average
Checking for employee with id 70
The function returned NULL due to exception
PL/SQL procedure successfully completed.

Summary

In this lesson, you should have learned how to:

- Create a simple procedure
- Invoke the procedure from an anonymous block
- Create a simple function
- Create a simple function that accepts parameters
- Invoke the function from an anonymous block

ORACLE

9-14

Copyright © 2006, Oracle. All rights reserved.

Summary

You can use anonymous blocks to design any functionality in PL/SQL. However, the major constraint with anonymous blocks is that they are not stored and therefore cannot be reused.

Instead of creating anonymous blocks, you can create PL/SQL subprograms. Procedures and functions are called subprograms, which are named PL/SQL blocks. Subprograms express reusable logic by virtue of parameterization. The structure of a procedure or a function is similar to the structure of an anonymous block. These subprograms are stored in the database and are therefore reusable.

Practice 9: Overview

This practice covers the following topics:

- Converting an existing anonymous block to a procedure
- Modifying the procedure to accept a parameter
- Writing an anonymous block to invoke the procedure

ORACLE!

9-15

Copyright © 2006, Oracle. All rights reserved.

Practice 9

- In iSQL*Plus, load the script lab_02_04_soln.sql that you created for question 4 of practice 2.
 - Modify the script to convert the anonymous block to a procedure called greet.
 - Execute the script to create the procedure.
 - Save your script as lab_09_01_soln.sql.

• Hello World :-

TODAY IS: 20-JAN-04
 TOMORROW IS: 21-JAN-04
 PL/SQL procedure successfully completed.

- Load the script lab_09_01_soln.sql.
 - Drop the procedure greet by issuing the following command:

Hello Neema

TODAY IS: 20-JAN-04

TOMORROW IS: 21-JAN-04

. . .

ent of type VARCHAR2. Call

PL/SQL procedure successfully completed.

- Print Hello < name > instead of printing Hello World.
- Save your script as lab_09_02_soln.sql.
- Execute the script to create the procedure.
- Create and execute an anonymous block to invoke the procedure greet with a parameter. Sample output is shown below.