

What Are PL/SQL Packages?

- A package is a schema object that groups logically related PL/SQL types, variables, and subprograms.
- Packages usually have two parts:
 - A specification (spec)
 - A body
- The specification is the interface to the package. It declares the types, variables, constants, exceptions, cursors, and subprograms that can be referenced from outside the package.
- The body defines the queries for the cursors and the code for the subprograms.
- Enable the Oracle server to read multiple objects into memory at once.

Advantages of Using Packages

- Modularity: Encapsulating related constructs
- Easier maintenance: Keeping logically related functionality together
- Easier application design: Coding and compiling the specification and body separately
- Hiding information:
 - Only the declarations in the package specification are visible and accessible to applications
 - Private constructs in the package body are hidden and inaccessible
 - All coding is hidden in the package body

Components of a PL/SQL Package

The Visibility of a Package's Components

Creating the Package Specification Using the CREATE PACKAGE Statement

```
CREATE [OR REPLACE] PACKAGE package_name IS|AS
 public type and variable declarations
 subprogram specifications
END [package_name];
```

- The OR REPLACE option drops and re-creates the package specification.
- Variables declared in the package specification are initialized to NULL by default.
- All the constructs declared in a package specification are visible to users who are granted privileges on the package.
- Including the package name after the END keyword is optional.

Example of a Package Specification: comm_pkg

```
-- The package spec with a public variable and a
-- public procedure that are accessible from
-- outside the package.

CREATE OR REPLACE PACKAGE comm_pkg IS
 v_std_comm NUMBER := 0.10; --initialized to 0.10
 PROCEDURE reset_comm(p_new_comm NUMBER);
END comm_pkg;
/
```

- V_STD_COMM is a public global variable initialized to 0.10.
- RESET_COMM is a public procedure used to reset the standard commission based on some business rules. It is implemented in the package body.

Creating the Package Body

```
CREATE [OR REPLACE] PACKAGE BODY package_name IS|AS
 private type and variable declarations
 subprogram bodies
[BEGIN initialization statements]
END [package_name];
```

- The OR REPLACE option drops and re-creates the package body.
- Identifiers defined in the package body are private and not visible outside the package body.
- All private constructs must be declared before they are referenced.
- Public constructs are visible to the package body.
- If changes to the code are needed, the body can be edited and recompiled without having to edit or recompile the specification.
- Every subprogram declared in the package specification must also be included in the package body.

Example of a Package Body: comm_pkg

```
CREATE OR REPLACE PACKAGE BODY comm pkg IS
FUNCTION validate (p comm NUMBER) RETURN BOOLEAN IS
 v max comm employees.commission pct%type;
 BEGIN
 SELECT MAX (commission pct) INTO v max comm
 FROM employees;
 RETURN (p comm BETWEEN 0.0 AND v max comm);
 END validate;
 PROCEDURE reset comm (p new comm NUMBER) IS BEGIN
 IF validate (p new comm) THEN
 v std comm := p new comm; -- reset public var
 ELSE RAISE APPLICATION ERROR (
 -20210, 'Bad Commission');
 END IF;
 END reset comm;
END comm pkg;
```

Invoking the Package Subprograms: Examples

```
-- Invoke a function within the same packages:

CREATE OR REPLACE PACKAGE BODY comm_pkg IS ...

PROCEDURE reset_comm(p_new_comm NUMBER) IS

BEGIN

IF validate(p_new_comm) THEN

v_std_comm := p_new_comm;

ELSE ...

END IF;

END reset_comm;

END comm_pkg;
```

```
-- Invoke a package procedure from SQL*Plus: EXECUTE comm_pkg.reset_comm(0.15)
```

```
-- Invoke a package procedure in a different schema: EXECUTE scott.comm_pkg.reset_comm(0.15)
```

Changing the Package Body Code

- Changing the Package Body Code Remarks:
- You must edit and recompile the package body, but you do not need to recompile the specification unless the name or parameters have changed.
- Remember, the specification can exist without the body (but the body cannot exist without the specification).
- Because the specification is not recompiled, you do not need to recompile any applications (or other PL/SQL subprograms) that are already invoking the package procedures.

Creating and Using Bodiless Packages

```
CREATE FUNCTION mtr2yrd(p_m NUMBER) RETURN NUMBER IS
BEGIN
RETURN (p_m * global_consts.c_meter_2_yard);
END mtr2yrd;
/
EXECUTE DBMS_OUTPUT.PUT_LINE(mtr2yrd(1))
```

Removing Packages Using SQL DROP Statement

```
-- Remove the package specification and body
DROP PACKAGE package_name;
```

```
-- Remove the package body only DROP PACKAGE BODY package_name;
```

You can DESCRIBE a package in the same way as you can DESCRIBE a table or view:

DESCRIBE check_emp_pkg

Object Type PACKAGE Object CHECK_EMP_PKG

Package Name	Procedure	Argument	In Out	Datatype
CHECK_EMP_PKG	CHK_DEPT_MGR	P_EMPID	IN	NUMBER
		P_MGR	IN	NUMBER
	CHK_HIREDATE	P_DATE	IN	DATE

You cannot DESCRIBE individual packaged subprograms, only the whole package.

Viewing Packages Using the Data Dictionary

```
-- View the package specification.

SELECT text

FROM user_source

WHERE name = 'COMM_PKG' AND type = 'PACKAGE';
```

```
TEXT

1 PACKAGE comm_pkg IS

2 std_comm NUMBER := 0.10; --initialized to 0.10

3 PROCEDURE reset_comm(new_comm NUMBER);

4 END comm_pkg;
```

```
-- View the package body.

SELECT text

FROM user_source

WHERE name = 'COMM_PKG' AND type = 'PACKAGE BODY';
```

```
TEXT

1 PACKAGE BODY comm_pkg IS

2 FUNCTION validate(comm NUMBER) RETURN BOOLEAN IS

3 max_comm employees.commission_pct%type;

4 BEGIN

5 SELECT MAX(commission_pct) INTO max_comm

6 FROM employees;

7 RETURN (comm BETWEEN 0.0 AND max_comm);
```

Guidelines for Writing Packages:

- Develop packages for general use.
- Define the package specification before the body.
- The package specification should contain only those constructs that you want to be public.
- Place items in the declaration part of the package body when you must maintain them throughout a session or across transactions.
- The fine-grain dependency management reduces the need to recompile referencing subprograms when a package specification changes.
- The package specification should contain as few constructs as possible.

Overloading Subprograms in PL/SQL:

- Enables you to create two or more subprograms with the same name.
- Requires that the subprogram's formal parameters differ in number, order, or data type family.
- Enables you to build flexible ways for invoking subprograms with different data
- Provides a way to extend functionality without loss of existing code; that is,
 adding new parameters to existing subprograms.
- Provides a way to overload local subprograms, package subprograms, and type methods, but not stand-alone subprograms.
- Overloading is useful when you want a subprogram to accept similar sets of parameters that have different data types.

Overloading Procedures Example: Creating the Package Specification

```
CREATE OR REPLACE PACKAGE dept_pkg IS

PROCEDURE add_department

(p_deptno departments.department_id%TYPE,

p_name departments.department_name%TYPE :='unknown',

p_loc departments.location_id%TYPE := 1700);

PROCEDURE add_department

(p_name departments.department_name%TYPE := 'unknown',

p_loc departments.location_id%TYPE := 1700);

END dept_pkg;

/
```

Overloading Procedures Example: Creating the Package Body

```
CREATE OR REPLACE PACKAGE BODY dept pkg
PROCEDURE add department -- First procedure's declaration
  (p deptno departments.department id%TYPE,
  p name departments.department name%TYPE := 'unknown',
  p loc departments.location id%TYPE := 1700) IS
 BEGIN
 INSERT INTO departments (department id,
 department name, location id)
 VALUES (p deptno, p name, p loc);
 END add department;
PROCEDURE add department -- Second procedure's declaration
  (p name departments.department name%TYPE := 'unknown',
  p loc departments.location id%TYPE := 1700) IS
 BEGIN
 INSERT INTO departments (department id,
 department name, location id)
 VALUES (departments seq.NEXTVAL, p name, p loc);
 END add department;
END dept pkg; /
```

Overloading and the STANDARD Package

- A package named STANDARD defines the PL/SQL environment and built-in functions.
- Most built-in functions are overloaded.
- You do not prefix STANDARD package subprograms with the package name.
- TO_CHAR function has more than one way to be called, enabling you to convert a number or a date to a character string.

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

Another example is the UPPER function:

```
FUNCTION UPPER (ch VARCHAR2) RETURN VARCHAR2;

FUNCTION UPPER (ch CLOB) RETURN CLOB;
```

Overloading Restrictions

- You cannot overload:
 - Two subprograms if their formal parameters differ only in data type and the different data types are in the same category(NUMBER and INTEGER belong to the same category; VARCHAR2 and CHAR belong to the same category).
 - Two functions that differ only in return type, even if the types are in different categories.
- These restrictions apply if the names of the parameters are also the same.
- If you use different names for the parameters, then you can invoke the subprograms by using named notation for the parameters.

Overloading Restrictions – Example:

```
CREATE PACKAGE sample_pack IS
  PROCEDURE sample_proc (p_char_param IN CHAR);
  PROCEDURE sample_proc (p_varchar_param IN VARCHAR2);
END sample_pack;
```

The following invocation fails:

```
BEGIN sample_pack.sample_proc('Smith'); END;
```

The following invocation succeeds:

```
BEGIN sample_pack.sample_proc(p_char_param =>'Smith'); END;
```

Packages - Illegal Procedure Reference

- Block-structured languages such as PL/SQL must declare identifiers before referencing them.
- Example of a referencing problem:

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

Using Forward Declarations to Solve Illegal Procedure Reference

 In the package body, a forward declaration is a private subprogram specification terminated by a semicolon.

```
CREATE OR REPLACE PACKAGE BODY forward pkg IS
 PROCEDURE calc rating (...); -- forward declaration
 -- Subprograms defined in alphabetical order
 PROCEDURE award bonus (...) IS
 BEGIN
 calc_rating (...);
 -- reference resolved!
 END;
 PROCEDURE calc rating (...) IS -- implementation
 BEGIN
 END:
END forward pkg;
```

Using Forward Declarations

- Forward declarations help to:
 - Define subprograms in logical or alphabetical order.
 - Mutually recursive programs are programs that call each other directly or indirectly.
- Group and logically organize subprograms in a package body.
- When creating a forward declaration:
 - The formal parameters must appear in both the forward declaration and the subprogram body.
 - The subprogram body can appear anywhere after the forward declaration, but both must appear in the same package body.

Initializing Packages

 The block at the end of the package body executes once and is used to initialize public and private package variables.

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

Package Function in SQL: Example

```
CREATE OR REPLACE PACKAGE taxes pkg IS
  FUNCTION tax (p_value IN NUMBER) RETURN NUMBER;
END taxes pkg;
CREATE OR REPLACE PACKAGE BODY taxes pkg 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 pkg;
```

```
SELECT taxes_pkg.tax(salary), salary, last_name
FROM employees;
```

Persistent State of Packages

Persistent State of Packages

- The collection of package variables and the values define the package state. The package state is:
 - Initialized when the package is first loaded
 - Persistent (by default) for the life of the session:
 - Unique to each session
- Subject to change when package subprograms are called or public variables are modified

Using PL/SQL Tables of Records in Packages

```
CREATE OR REPLACE PACKAGE emp_pkg IS
 TYPE emp_table_type IS TABLE OF employees%ROWTYPE
 INDEX BY BINARY_INTEGER;
 PROCEDURE get_employees(p_emps OUT emp_table_type);
END emp_pkg;
```

```
CREATE OR REPLACE PACKAGE BODY emp_pkg IS
 PROCEDURE get_employees(p_emps OUT emp_table_type) IS
 v_i BINARY_INTEGER := 0;
BEGIN
 FOR emp_record IN (SELECT * FROM employees)
 LOOP
 emps(v_i) := emp_record;
 v_i:= v_i + 1;
 END LOOP;
END get_employees;
END emp_pkg;
```

Oracle-Supplied Packages

- The Oracle-supplied packages:
 - Are provided with the Oracle server
 - Extend the functionality of the database
 - Enable access to certain SQL features that are normally restricted for PL/SQL
- For example, the DBMS_OUTPUT package was originally designed to debug
 PL/SQL programs.

Oracle-Supplied Packages

How the DBMS_OUTPUT Package Works:

- The DBMS_OUTPUT package enables you to send messages from stored subprograms and triggers.
- PUT and PUT_LINE place text in the buffer.
- GET_LINE and GET_LINES read the buffer.
- Messages are not sent until the sending subprogram or trigger completes.
- Use SET SERVEROUTPUT ON to display messages in SQL Developer and SQL*Plus.

