

Objectives

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

- Describe the uses of functions
- Create stored functions
- Invoke a function
- Remove a function
- Differentiate between a procedure and a function

Overview of Stored Functions

- A function is a named PL/SQL block that returns a value.
- A function can be stored in the database as a schema object for repeated execution.
- A function is called as part of an expression.

Syntax for Creating Functions

```
CREATE [OR REPLACE] FUNCTION function_name
  [(parameter1 [mode1] datatype1,
 parameter2 [mode2] datatype2,
 . . .)]
RETURN datatype
IS|AS
PL/SQL Block;
```

The PL/SQL block must have at least one RETURN statement.

Creating a Function

Creating a Stored Function by Using iSQL*Plus

- 1. Enter the text of the CREATE FUNCTION statement in an editor and save it as a SQL script file.
- 2. Run the script file to store the source code and compile the function.
- 3. Use SHOW ERRORS to see compilation errors.
- 4. When successfully compiled, invoke the function.

Creating a Stored Function by Using iSQL*Plus: Example

get_salary.sql

```
CREATE OR REPLACE FUNCTION get sal
 IN employees.employee id%TYPE)
 RETURN NUMBER
IS
 v salary employees.salary%TYPE :=0;
BEGIN
 SELECT salary
 INTO v salary
 FROM employees
 WHERE employee id = p id;
 RETURN v salary;
END get sal;
```


Executing Functions

- Invoke a function as part of a PL/SQL expression.
- Create a variable to hold the returned value.
- Execute the function. The variable will be populated by the value returned through a RETURN statement.

Executing Functions: Example

1. Load and run the get salary.sql file to create the function

Advantages of User-Defined Functions in SQL Expressions

- Extend SQL where activities are too complex, too awkward, or unavailable with SQL
- Can increase efficiency when used in the WHERE clause to filter data, as opposed to filtering the data in the application
- Can manipulate character strings

Invoking Functions in SQL Expressions: Example

```
CREATE OR REPLACE FUNCTION tax(p_value IN NUMBER)
  RETURN NUMBER IS

BEGIN
 RETURN (p_value * 0.08);
END tax;
/
SELECT employee_id, last_name, salary, tax(salary)
FROM employees
WHERE department_id = 100;
```

Function created.

EMPLOYEE_ID	LAST_NAME	SALARY	TAX(SALARY)
108	Greenberg	12000	960
109	Faviet	9000	720
110	Chen	8200	656
111	Sciarra	7700	616
112	Urman	7800	624
113	Рорр	6900	552

6 rows selected.

Locations to Call User-Defined Functions

- Select list of a SELECT command
- Condition of the WHERE and HAVING clauses
- CONNECT BY, START WITH, ORDER BY, and GROUP BY clauses
- VALUES clause of the INSERT command
- SET clause of the UPDATE command

Restrictions on Calling Functions from SQL Expressions

To be callable from SQL expressions, a user-defined function must:

- Be a stored function
- Accept only IN parameters
- Accept only valid SQL data types, not PL/SQL specific types, as parameters
- Return data types that are valid SQL data types, not PL/SQL specific types

Restrictions on Calling Functions from SQL Expressions

- Functions called from SQL expressions cannot contain DML statements.
- Functions called from UPDATE/DELETE statements on a table T cannot contain DML on the same table T.
- Functions called from an UPDATE or a DELETE statement on a table T cannot query the same table.
- Functions called from SQL statements cannot contain statements that end the transactions.
- Calls to subprograms that break the previous restriction are not allowed in the function.

Restrictions on Calling from SQL

Function created.

```
UPDATE employees SET salary = dml_call_sql(2000)
WHERE employee_id = 170;
```

```
UPDATE employees SET salary = dml_call_sql(2000)

*

ERROR at line 1:

ORA-04091: table PLSQL.EMPLOYEES is mutating, trigger/function may not see it

ORA-06512: at "PLSQL.DML_CALL_SQL", line 4
```

Removing Functions

Drop a stored function.

Syntax:

```
DROP FUNCTION function_name
```


Example:

```
DROP FUNCTION get_sal;
```

Function dropped.

- All the privileges granted on a function are revoked when the function is dropped.
- The CREATE OR REPLACE syntax is equivalent to dropping a function and recreating it. Privileges granted on the function remain the same when this syntax is used.

Procedure or Function?

Comparing Procedures and Functions

Procedures	Functions
Execute as a PL/SQL statement	Invoke as part of an expression
Do not contain RETURN clause in the header	Must contain a RETURN clause in the header
Can return none, one, or many values	Must return a single value
Can contain a RETURN statement	Must contain at least one RETURN statement

Benefits of Stored Procedures and Functions

- Improved performance
- Easy maintenance
- Improved data security and integrity
- Improved code clarity

Summary

In this lesson, you should have learned that:

- A function is a named PL/SQL block that must return a value.
- A function is created by using the CREATE FUNCTION syntax.
- A function is invoked as part of an expression.
- A function stored in the database can be called in SQL statements.
- A function can be removed from the database by using the DROP FUNCTION syntax.
- Generally, you use a procedure to perform an action and a function to compute a value.

Practice 10 Overview

This practice covers the following topics:

- Creating stored functions
 - To query a database table and return specific values
 - To be used in a SQL statement
 - To insert a new row, with specified parameter values, into a database table
 - Using default parameter values
- Invoking a stored function from a SQL statement
- Invoking a stored function from a stored procedure

