

Objectives

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

- Distinguish anonymous PL/SQL blocks from named PL/SQL blocks (subprograms)
- Describe subprograms
- List the benefits of using subprograms
- List the different environments from which subprograms can be invoked

Objectives

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

- Describe PL/SQL blocks and subprograms
- Describe the uses of procedures
- Create procedures
- Differentiate between formal and actual parameters
- List the features of different parameter modes
- Create procedures with parameters
- Invoke a procedure
- Handle exceptions in procedures
- Remove a procedure

PL/SQL Program Constructs

Tools Constructs

Anonymous blocks

Application procedures or functions

Application packages

Application triggers

Object types

Database Server Constructs

Anonymous blocks

Stored procedures or functions

Stored packages

Database triggers

Object types

Overview of Subprograms

A subprogram:

- Is a named PL/SQL block that can accept parameters and be invoked from a calling environment
- Is of two types:
 - A procedure that performs an action
 - A function that computes a value
- Is based on standard PL/SQL block structure
- Provides modularity, reusability, extensibility, and maintainability
- Provides easy maintenance, improved data security and integrity, improved performance, and improved code clarity

Block Structure for Anonymous PL/SQL Blocks

DECLARE (optional)

Declare PL/SQL objects to be used within this block

BEGIN (mandatory)

Define the executable statements

EXCEPTION (optional)

Define the actions that take place if an error or exception arises

END; (mandatory)

Block Structure for PL/SQL Subprograms

PL/SQL Subprograms

Benefits of Subprograms

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

Developing Subprograms by Using iSQL*Plus

Invoking Stored Procedures and Functions

What Is a Procedure?

- A procedure is a type of subprogram that performs an action.
- A procedure can be stored in the database, as a schema object, for repeated execution.

Syntax for Creating Procedures

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

- The REPLACE option indicates that if the procedure exists, it will be dropped and replaced with the new version created by the statement.
- PL/SQL block starts with either BEGIN or the declaration of local variables and ends with either END or END procedure_name.

Developing Procedures

Formal Versus Actual Parameters

 Formal parameters: variables declared in the parameter list of a subprogram specification
 Example:


```
CREATE PROCEDURE raise_sal(p_id NUMBER, p_amount NUMBER)
...
END raise_sal;
```

 Actual parameters: variables or expressions referenced in the parameter list of a subprogram call

```
Example:
```

```
raise_sal(v_id, 2000)
```

Procedural Parameter Modes

Creating Procedures with Parameters

IN	OUT	IN OUT
Default mode	Must be specified	Must be specified
Value is passed into subprogram	Returned to calling environment	Passed into subprogram; returned to calling environment
Formal parameter acts as a constant	Uninitialized variable	Initialized variable
Actual parameter can be a literal, expression, constant, or initialized variable	Must be a variable	Must be a variable
Can be assigned a default value	Cannot be assigned a default value	Cannot be assigned a default value

IN Parameters: Example


```
CREATE OR REPLACE PROCEDURE raise_salary
 (p_id IN employees.employee_id%TYPE)
IS
BEGIN
 UPDATE employees
 SET salary = salary * 1.10
 WHERE employee_id = p_id;
END raise_salary;
/
```

Procedure created.

OUT Parameters: Example

Calling environment

QUERY_EMP procedure

OUT Parameters: Example

emp_query.sql

```
CREATE OR REPLACE PROCEDURE query emp
  (p id
 IN
 employees.employee id%TYPE,
 employees.last_name%TYPE,
 OUT
  p name
 p salary OUT
 employees.salary%TYPE,
 OUT
 employees.commission_pct%TYPE)
 p comm
IS
BEGIN
  SELECT
 last name, salary, commission pct
 INTO
 p_name, p_salary, p_comm
 FROM
 employees
 employee_id = p_id;
 WHERE
END query_emp;
```

Procedure created.

Viewing OUT Parameters

- Load and run the emp_query.sql script file to create the QUERY_EMP procedure.
- Declare host variables, execute the QUERY_EMP procedure, and print the value of the global G_NAME variable.

```
VARIABLE g_name VARCHAR2(25)

VARIABLE g_sal NUMBER

VARIABLE g_comm NUMBER

EXECUTE query_emp(171, :g_name, :g_sal, :g_comm)

PRINT g_name
```

PL/SQL procedure successfully completed.

G_NAME

Smith

IN OUT Parameters

Calling environment

FORMAT_PHONE procedure

'8006330575' '(800)633-0575' p_phone_no

Procedure created.

Viewing IN OUT Parameters

```
VARIABLE g_phone_no VARCHAR2(15)
BEGIN
 :g phone no := '8006330575';
END;
PRINT g_phone_no
EXECUTE format_phone (:g_phone_no)
PRINT g_phone_no
PL/SQL procedure successfully completed.
 G PHONE NO
  18006330575
PL/SQL procedure successfully completed.
 G PHONE NO
  (800)633-0575
```

Methods for Passing Parameters

- Positional: List actual parameters in the same order as formal parameters.
- Named: List actual parameters in arbitrary order by associating each with its corresponding formal parameter.
- Combination: List some of the actual parameters as positional and some as named.

DEFAULT Option for Parameters

```
CREATE OR REPLACE PROCEDURE add_dept

(p_name IN departments.department_name%TYPE

DEFAULT 'unknown',

p_loc IN departments.location_id%TYPE

DEFAULT 1700)

IS

BEGIN

INSERT INTO departments(department_id,

department_name, location_id)

VALUES (departments_seq.NEXTVAL, p_name, p_loc);

END add_dept;

/
```

ORACLE!

Procedure created.

Examples of Passing Parameters

```
BEGIN
 add_dept;
 add_dept ('TRAINING', 2500);
 add_dept ( p_loc => 2400, p_name =>'EDUCATION');
 add_dept ( p_loc => 1200);
END;
/
SELECT department_id, department_name, location_id
FROM departments;
```

PL/SQL procedure successfully completed.

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
10	Administration	1700
20	Marketing	1800
30	Purchasing	1700
40	Human Resources	2400
290	TRAINING	2500
300	EDUCATION	2400
310	unknown	1200
1 rows selected.		

Declaring Subprograms

leave_emp2.sql

```
CREATE OR REPLACE PROCEDURE leave emp2
  (p id
 IN employees.employee id%TYPE)
IS
  PROCEDURE log_exec
  IS
  BEGIN
 INSERT INTO log_table (user_id, log_date)
 VALUES (USER, SYSDATE);
  END log exec;
BEGIN
  DELETE FROM employees
  WHERE employee_id = p_id;
  log_exec;
END leave_emp2;
```

Invoking a Procedure from an Anonymous PL/SQL Block

```
DECLARE
  v_id NUMBER := 163;
BEGIN
  raise_salary(v_id); --invoke procedure
  COMMIT;
...
END;
```

Invoking a Procedure from Another Procedure

process_emps.sql

```
CREATE OR REPLACE PROCEDURE process emps
IS
 CURSOR emp cursor IS
 SELECT employee_id
 employees;
 FROM
BEGIN
 FOR emp_rec IN emp_cursor
 LOOP
 raise_salary(emp_rec.employee_id);
 END LOOP;
 COMMIT;
END process_emps;
```


Handled Exceptions

Called procedure Calling procedure **PROCEDURE** PROC2 ... **PROCEDURE** IS PROC1 ... BEGIN IS **Exception raised** BEGIN EXCEPTION **Exception handled** END PROC2; PROC2(arg1); EXCEPTION **Control returns to** calling procedure END PROC1;

Handled Exceptions

```
CREATE PROCEDURE p2 ins dept(p locid NUMBER) IS
 v did NUMBER(4);
BEGIN
 DBMS OUTPUT.PUT LINE('Procedure p2 ins dept started');
 INSERT INTO departments VALUES (5, 'Dept 5', 145, p locid);
 SELECT department id INTO v did FROM employees
  WHERE employee id = 999;
END;
CREATE PROCEDURE p1 ins loc(p lid NUMBER, p city VARCHAR2)
IS
v city VARCHAR2(30); v dname VARCHAR2(30);
BEGIN
DBMS OUTPUT.PUT LINE('Main Procedure p1 ins loc');
 INSERT INTO locations (location id, city) VALUES (p lid, p city);
SELECT city INTO v city FROM locations WHERE location id = p lid;
DBMS_OUTPUT.PUT_LINE('Inserted city '| v_city);
DBMS OUTPUT.PUT LINE('Invoking the procedure p2 ins dept ...');
p2 ins dept(p lid);
EXCEPTION
 WHEN NO DATA FOUND THEN
  DBMS OUTPUT.PUT LINE('No such dept/loc for any employee');
END;
```

Unhandled Exceptions

Unhandled Exceptions

```
CREATE PROCEDURE p2 noexcep(p locid NUMBER) IS
 v did NUMBER(4);
BEGIN
 DBMS OUTPUT.PUT LINE('Procedure p2 noexcep started');
 INSERT INTO departments VALUES (6, 'Dept 6', 145, p locid);
 SELECT department id INTO v did FROM employees
  WHERE employee id = 999;
END:
CREATE PROCEDURE pl noexcep(p lid NUMBER, p city VARCHAR2)
IS
v city VARCHAR2(30); v dname VARCHAR2(30);
BEGIN
DBMS OUTPUT.PUT LINE(' Main Procedure pl noexcep');
 INSERT INTO locations (location id, city) VALUES (p lid, p city);
 SELECT city INTO v city FROM locations WHERE location id = p lid;
 DBMS_OUTPUT.PUT_LINE('Inserted new city '| | v_city);
DBMS OUTPUT.PUT LINE('Invoking the procedure p2 noexcep ...');
p2 noexcep(p lid);
END;
```

Removing Procedures

Drop a procedure stored in the database.

Syntax:

DROP PROCEDURE procedure_name

Example:

DROP PROCEDURE raise_salary;

Procedure dropped.

Summary

In this lesson, you should have learned that:

- A procedure is a subprogram that performs an action.
- You create procedures by using the CREATE PROCEDURE command.
- You can compile and save a procedure in the database.
- Parameters are used to pass data from the calling environment to the procedure.
- There are three parameter modes: IN, OUT, and IN
 OUT.

Summary

- Local subprograms are programs that are defined within the declaration section of another program.
- Procedures can be invoked from any tool or language that supports PL/SQL.
- You should be aware of the effect of handled and unhandled exceptions on transactions and calling procedures.
- You can remove procedures from the database by using the DROP PROCEDURE command.
- Procedures can serve as building blocks for an application.

Practice 9

Note: You can find table descriptions and sample data in Appendix D "Table Descriptions and Data."

Save your subprograms as .sql files, using the Save Script button.

Remember to set the SERVEROUTPUT ON if you set it off previously.

- 1. Create and invoke the ADD_JOB procedure and consider the results.
 - a. Create a procedure called ADD_JOB to insert a new job into the JOBS table. Provide the ID and title of the job, using two parameters.
 - b. Compile the code, and invoke the procedure with IT_DBA as job ID and Database Administrator as job title. Query the JOBS table to view the results.

JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY
IT_DBA	Database Administrator		

- c. Invoke your procedure again, passing a job ID of ST_MAN and a job title of Stock Manager. What happens and why?
- 2. Create a procedure called UPD_JOB to modify a job in the JOBS table.
 - a. Create a procedure called UPD_JOB to update the job title. Provide the job ID and a new title, using two parameters. Include the necessary exception handling if no update occurs.
 - b. Compile the code; invoke the procedure to change the job title of the job ID IT_DBA to Data Administrator. Query the JOBS table to view the results.

JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY
IT_DBA	Data Administrator		

Also check the exception handling by trying to update a job that does not exist (you can use job ID IT_WEB and job title Web Master).

- 3. Create a procedure called DEL_JOB to delete a job from the JOBS table.
 - a. Create a procedure called DEL_JOB to delete a job. Include the necessary exception handling if no job is deleted.
 - b. Compile the code; invoke the procedure using job ID IT_DBA. Query the JOBS table to view the results.

no rows selected

Also, check the exception handling by trying to delete a job that does not exist (use job ID IT_WEB). You should get the message you used in the exception-handling section of the procedure as output.

Practice 9 (continued)

- 4. Create a procedure called QUERY_EMP to query the EMPLOYEES table, retrieving the salary and job ID for an employee when provided with the employee ID.
 - a. Create a procedure that returns a value from the SALARY and JOB_ID columns for a specified employee ID.
 - Use host variables for the two OUT parameters salary and job ID.
 - b. Compile the code, invoke the procedure to display the salary and job ID for employee ID 120.

