

Database Programming with PL/SQL 8-2: Using Parameters in Procedures Practice Activities

Vocabulary

Identify the vocabulary word for each definition below:

Parameters	Pass or communicate data between the caller and subprogram.
Argument	The actual value assigned to a parameter.
Actual parameter	Can be literal values, variables, or expressions that are provided in the parameter list of a called subprogram.
Formal Paramter	A parameter name declared in the procedure heading.

Try It / Solve It

- 1. In your own words, describe parameters and the purpose they serve in PL/SQL subprograms. Parameters are variables passed from the caller program to the subprogram.
 - Parameters are used to make procedures more flexible, so that it can be used for
- 2. Using the COUNTRIES table: more than one purpose or more than one piece of data.
 - A. Create a procedure that accepts a country_id as a parameter and displays the name of the country and its capitol city. Name your procedure get_country_info. Save your procedure definition for later use.
 - B. Execute your procedure from an anonymous block, using country_id 90.
 - C. Re-execute the procedure from the anonymous block, this time using country_id 95. What happens?
 - D. Retrieve your procedure code from Saved SQL and modify it to trap the NO_DATA_FOUND exception in an exception handler. Execute the modified procedure using country_id 95 again. Now what happens?
- 3. In your own words, describe what a formal parameter is and what an actual parameter is. Also, name three variations for an actual parameter.

The formal parameter is a parameter declared in the procedure heading. The actual parameter is the parameter or value in the calling environment. Actual parameters can be literal values, variables or expressions.

4. Procedure Exercise:

- A. Write a procedure that displays the number of countries in a given region whose highest elevations exceed a given value. The procedure should accept two formal parameters, one for a region_id and the other for an elevation value for comparison. Use DBMS_OUTPUT.PUT_LINE to display the results in a message. Save your procedure code.
- B. Execute your procedure using the value 5 for the region id and 2000 for the highest elevation.
- C. DESCRIBE your procedure to check the names and datatypes of its formal parameters.
- D. Retrieve your procedure code from Saved SQL and modify it to accept a third formal parameter of datatype CHAR. The procedure should display a count of the number of countries in a given region whose highest elevations exceed a given value and whose country name starts with a given alphabetic character. Your SELECT statement should include a WHERE condition to compare the first character of each country's name with the third parameter value (Hint: use SUBSTR). Save your work again and DESCRIBE the modified procedure.
- E. Write an anonymous block which declares three variables to store actual parameter values for the region_id, elevation, and area, and then executes the procedure passing these values. Execute the block using values 5, 2000, and 'B'.
- F. Modify your anonymous block to use the same actual parameter values but pass them to the procedure in a different order: (5, 'B', 2000). Execute the block. What happens and why?