

_

Database Programming with PL/SQL

10-3: Advanced Package Concepts

Practice Activities

Vocabulary

Identify the vocabulary word for each definition below:

FORWARD DECLARATION	Defines subprograms in logical or alphabetical order, defines mutually recursive subprograms, and groups and logically organizes subprograms in a package body.	
STANDARD	A package that defines the PL/SQL environment and globally declares types, exceptions, and subprograms that are available automatically to PL/SQL programs.	
OVERLOADING	Enables you to develop two or more packaged subprograms with the same name.	
INITIALIZATION BLOCK	An un-named block at the end of the package body that automaticall executes once and is used to initialize public and private package variables.	
BODILESS PACKAGE	A package that has a specification but no executable code containing only public variables.	

Try It / Solve It

1. Create a package called overload. The package should contain three procedures all called what_am_i. The first procedure should accept a VARCHAR2 as an IN parameter, the second a NUMBER, and the third a DATE. Each procedure should display a simple message to show which datatype was passed to it. For example, the first procedure could display "Here I am a Varchar2." Save your work for later. When you are done, describe the package.

CREATE OR REPLACE PACKAGE OVERLOAD AS

PROCEDURE what_am_i(p_parametro IN VARCHAR2);

```
PROCEDURE what am i(p parametro IN NUMBER);
PROCEDURE what_am_i(p_parametro IN DATE);
END;
CREATE OR REPLACE PACKAGE BODY OVERLOAD AS
PROCEDURE what_am_i(p_parametro IN VARCHAR2) AS
BEGIN
DBMS_OUTPUT_LINE('Here I am a Varchar2.');
END:
PROCEDURE what_am_i(p_parametro IN NUMBER) AS
BEGIN
DBMS_OUTPUT.PUT_LINE('Here I am a Number.');
END;
PROCEDURE what_am_i(p_parametro IN DATE) AS
BEGIN
DBMS_OUTPUT.PUT_LINE('Here I am a Date.');
END;
END;
DESCRIBE OVERLOAD;
```

2. Test the overload package by calling it and passing in a character string, a number, and then a date. You should see the different messages returned.

```
BEGIN
```

```
OVERLOAD.WHAT_AM_I('hola');
OVERLOAD.WHAT_AM_I(29);
```

```
OVERLOAD.WHAT_AM_I('29-Apr-2019'); END:
```

3. Now modify the overload package to have a fourth procedure in it, again called what_am_i, accepting two parameters: p_in NUMBER and p_in2 VARCHAR2. Test the new procedure to verify that it works.

```
CREATE OR REPLACE PACKAGE OVERLOAD AS
PROCEDURE what_am_i(p_parametro IN VARCHAR2);
PROCEDURE what_am_i(p_parametro IN NUMBER);
PROCEDURE what am i(p parametro IN DATE);
PROCEDURE what am i(p in IN NUMBER, p in 2 IN VARCHAR2);
END;
CREATE OR REPLACE PACKAGE BODY OVERLOAD AS
PROCEDURE what am i(p parametro IN VARCHAR2) AS
BEGIN
DBMS_OUTPUT.PUT_LINE('Here I am a Varchar2.');
END;
PROCEDURE what_am_i(p_parametro IN NUMBER) AS
BEGIN
DBMS_OUTPUT_LINE('Here I am a Number.');
END:
PROCEDURE what_am_i(p_parametro IN DATE) AS
BEGIN
DBMS_OUTPUT.PUT_LINE('Here I am a Date.');
END:
```

PROCEDURE what_am_i(p_in IN NUMBER, p_in2 IN VARCHAR2) AS

BEGIN

```
DBMS_OUTPUT_LINE('Here I am a Number and Varchar2.');
END;
END;
BEGIN
OVERLOAD.WHAT_AM_I('hola');
```

OVERLOAD.WHAT_AM_I('29-Apr-2019');

OVERLOAD.WHAT_AM_I(29,'hola');

OVERLOAD.WHAT_AM_I(29);

END;

4. Modify the overload package specification again to add a fifth procedure called what_am_i with the same two IN parameters as the fourth procedure. Try to recreate the specification. What happens and why?

```
Error at line 6: PLS-00305: previous use of 'WHAT_AM_I' (at line 5) conflicts with this use
```

Ya existe un procedimiento con el mismo tipo de dato en los parámetros.

- 5. Suppose you write a packaged function that returns a BOOLEAN value of TRUE or FALSE. Does the BOOLEAN limit the possible places from which you can call the packaged function?
 - No se podria utilizar en sentencias SQL, pero si se podría usar en procedures, functions, y bloques anonimos.
- 6. Create a package init_pkg as follows:

```
CREATE OR REPLACE PACKAGE init_pkg IS
g_max_sal employees.salary%TYPE;
 PROCEDURE get_emp_sal
  (p_emp_id IN employees.employee_id%TYPE);
END init_pkg;
CREATE OR REPLACE PACKAGE BODY init_pkg IS
PROCEDURE get_emp_sal
 (p_emp_id IN employees.employee_id%TYPE) IS
v_salary employees.salary%TYPE;
 BEGIN
  SELECT salary INTO v_salary
 FROM employees
 WHERE employee id = p emp id;
  IF v_salary > (g_max_sal / 2) THEN
 DBMS_OUTPUT.PUT_LINE('This employee earns MORE than half of '
 || g_max_sal);
  ELSE
 DBMS_OUTPUT.PUT_LINE('This employee earns LESS than half of '
 || g_max_sal);
  END IF;
 END get_emp_sal;
 BEGIN
  SELECT MAX(salary) INTO g_max_sal
 FROM employees;
END init_pkg;
```

Now execute the following anonymous block. Explain the output.

BEGIN

```
init_pkg.get_emp_sal(101); -- line 1
init_pkg.g_max_sal := 80000; -- line 2
init_pkg.get_emp_sal(101); -- line 3

DBMS_OUTPUT_LINE('g_max_sal is ' || init_pkg.g_max_sal); -- line 4
END;
```

Without doing anything else, execute the following anonymous block. Explain the results.

```
BEGIN

DBMS_OUTPUT.PUT_LINE('g_max_sal is ' || init_pkg.g_max_sal);
END;
```

El bloque anónimo llama a la variable global que esta en el package y esta contiene el valor máximo que puede tener como salario un empleado.

- 7. Create a bodiless package called time_conversion_cons that contains constants that can be used to convert:
 - days into hours, minutes, and seconds,
 - hours into days, minutes, and seconds,
 - minutes into days, hours, and seconds, and seconds into days, hours, and minutes.

The first three lines of code for the package are:

Create an anonymous block that uses the package constants to display the following conversions. Your output should be four lines formatted as, "x days is x hours or x minutes or x seconds," using the appropriate units on each line. Use good coding practices.

From	То	То	То
2.5 days	Hours	Minutes	Seconds
1.8 hours	Days	Minutes	Seconds
13 minutes	Days	Hours	Seconds
720 seconds	Days	Hours	Minutes