

CREATING STORED PROCEDURES AND FUNCTIONS

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

PROCEDURES AND FUNCTIONS

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

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

PROCEDURE: SYNTAX

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

PROCEDURE: EXAMPLE

```
CREATE TABLE dept AS SELECT * FROM departments;
CREATE PROCEDURE add dept IS
v dept id dept.department id%TYPE;
v dept name dept.department name%TYPE;
BEGIN
v dept id:=280;
v dept name:='ST-Curriculum';
 INSERT INTO dept(department id, department name)
VALUES (v dept id, v dept name);
 DBMS OUTPUT.PUT LINE(' Inserted '|| SQL%ROWCOUNT
| ' row ');
END;
```

INVOKING THE PROCEDURE

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

FUNCTION: SYNTAX

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

FUNCTION: FXAMPLE

```
CREATE FUNCTION check sal RETURN Boolean IS
v dept id employees.department id%TYPE;
v empno employees.employee id%TYPE;
v sal employees.salary%TYPE;
v avg sal employees.salary%TYPE;
BEGIN
v = mpno := 205;
SELECT salary, department id INTO v sal, v dept id FROM
employees
WHERE employee id= v_empno;
SELECT avg(salary) INTO v avg sal FROM employees WHERE
department id=v dept id;
IF v sal > v avg sal THEN
 RETURN TRUE;
 ELSE
 RETURN FALSE;
END IF;
EXCEPTION
 WHEN NO DATA FOUND THEN
  RETURN NULL;
END;
```

INVOKING THE FUNCTION

```
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');</pre>
END IF;
END;
```

anonymous block completed Salary > average

PASSING A PARAMETER TO THE FUNCTION

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

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');
 ELSE
 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;
```

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

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