Database Programming with PL/SQL

Advanced Package Concepts

Objectives

This lesson covers the following objectives:

- Write packages that use the overloading feature
- Write packages that use forward declarations
- Explain the purpose of a package initialization block
- Create and use a bodiless package
- Invoke packaged functions from SQL
- Identify restrictions on using packaged functions in SQL statements
- Create a package that uses PL/SQL tables and records

Purpose

This lesson introduces additional advanced features of PL/SQL packages, including overloading, forward referencing, and a package initialization block.

It also explains the restrictions on package functions that are used in SQL statements.

Overloading Subprograms

The overloading feature in PL/SQL enables you to develop two or more packaged subprograms with the same name. Overloading is useful when you want a subprogram to accept similar sets of parameters that have different data types.

For example, the 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;
...
```


Overloading Subprograms (cont.)

The overloading feature in PL/SQL:

- Enables you to create two or more subprograms with the same name, in the same package
- Enables you to build flexible ways for invoking the same subprograms with different data
- Makes things easier for the application developer, who has to remember only one subprogram name.

Overloading Subprograms (cont.)

The key rule is that you can use the same name for different subprograms as long as their formal parameters differ in number, order, or category of data type.

Note: Overloading can be done with subprograms in packages, but not with stand-alone subprograms.

Overloading Subprograms (cont.)

Consider using overloading when the purposes of two or more subprograms are similar, but the type or number of parameters used varies.

Overloading can provide alternative ways for finding different data with varying search criteria. For example, you might want to find employees by their employee id, and also provide a way to find employees by their job id, or by their hire date. The purpose is the same, but the parameters or search criteria differ.

The next slide shows an example of this.

Overloading: Example

```
CREATE OR REPLACE PACKAGE emp_pkg IS

PROCEDURE find emp --- 1

(p_employee_id IN NUMBER, p_last_name OUT VARCHAR2);

PROCEDURE find emp --- 2

(p_job_id IN VARCHAR2, p_last_name OUT VARCHAR2);

PROCEDURE find_emp --- 3

(p_hiredate IN DATE, p_last_name OUT VARCHAR2);

END emp_pkg;
```

The emp_pkg package specification contains an overloaded procedure called find_emp. The input arguments of the three declarations have different categories of datatype. Which of the declarations is executed by the following call?

```
DECLARE v_last_name VARCHAR2(30);
BEGIN emp_pkg.find_emp('IT_PROG', v_last_name);
END;
```

⁸ Copyright © 2013, Oracle and/or its affiliates. All rights

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.

Overloading Restrictions (cont.)

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. The next slide shows an example of this.

Overloading: Example 2

```
CREATE PACKAGE sample_pack IS

PROCEDURE sample_proc (p char param IN CHAR);

PROCEDURE sample_proc (p_varchar_param IN VARCHAR2);

END sample_pack;
```

Now you invoke a procedure using positional notation:

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

This fails because `Smith' can be either CHAR or VARCHAR2. But the following invocation succeeds:

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


Overloading: Example 3

```
CREATE OR REPLACE PACKAGE dept_pkg IS

PROCEDURE add_department (p_deptno NUMBER,

 p_name VARCHAR2 := 'unknown', p_loc NUMBER := 1700);

PROCEDURE add_department (
 p_name VARCHAR2 := 'unknown', p_loc NUMBER := 1700);

END dept_pkg;
```

In this example, the dept_pkg package specification contains an overloaded procedure called add_department. The first declaration takes three parameters that are used to provide data for a new department record inserted into the department table. The second declaration takes only two parameters, because this version internally generates the department ID through an Oracle sequence.

Overloading: Example 3 (cont.)

```
CREATE OR REPLACE PACKAGE BODY dept pkg IS
  PROCEDURE add department (p deptno NUMBER,
 p name VARCHAR2:='unknown', p loc NUMBER:=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 (
 p name VARCHAR2:='unknown', p loc NUMBER:=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: Example 3 (cont.)

If you call add department with an explicitly provided department ID, then PL/SQL uses the first version of the procedure. Consider the following example:

```
BEGIN
  dept pkg.add department (980, 'Education', 2500);
END;
SELECT * FROM departments
WHERE department id = 980;
```

DEPARTMENT	_ID_DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
980	Education	-	2500

Overloading: Example 3 (cont.)

If you call add_department with no department ID, then PL/SQL uses the second version:

```
BEGIN
  dept_pkg.add_department ('Training', 2500);
END;

SELECT * FROM departments
WHERE department_name = 'Training';
```

DEPARTMENT	Γ_ID DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
290	Training	-	2500

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 have already seen that TO_CHAR is overloaded. Another example is the UPPER function:

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

 You do not prefix STANDARD package subprograms with the package name.

Overloading and the STANDARD Package (cont.)

Question: What if you create your own function with the same name as a STANDARD package function? For example, you create your own UPPER function. Then you invoke UPPER (argument). Which one is executed?

Answer: even though your function is in your own schema, the built-in STANDARD function is executed. To call your own function, you need to prefix it with your schema-name:

```
BEGIN
  v_return_value := your-schema-name.UPPER(argument);
END;
```


Using Forward Declarations

- Block-structured languages (such as PL/SQL) must declare identifiers before referencing them.
- Example of a referencing problem if award_bonus is public and calc rating is private:

```
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;

END forward_pkg;
```

calc_rating is referenced (in award_bonus)
 before it has been declared.

Using Forward Declarations

You can solve the illegal reference problem by reversing the order of the two procedures.

However, coding standards often require that subprograms be kept in alphabetical sequence to make them easy to find. In this case, you might encounter problems, as shown in the slide example.

Note: The compilation error for <code>calc_rating</code> occurs only if <code>calc_rating</code> is a private packaged subprogram. If <code>calc_rating</code> is declared in the package specification, then it is already declared as if it was a forward declaration, and its reference can be resolved by the PL/SQL compiler.

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;

END;

END forward_pkg;
```


Forward declarations help to:

- Define subprograms in logical or alphabetical order.
- Define mutually recursive subprograms. 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.

Package Initialization Block

Suppose you want to automatically execute some code every time you make the first call to a package in your session? For example, you want to automatically load a tax rate into a package variable.

If the tax rate is a constant, you can initialize the package variable as part of its declaration:

```
CREATE OR REPLACE PACKAGE taxes_pkg IS
  g_tax NUMBER := 0.20;
  ...
END taxes_pkg;
```

But what if the tax rate is stored in a database table?

Package Initialization Block (cont.)

Optionally, you can include an un-named block at the end of the package body. This block automatically executes once and is used to initialize public and private package variables.

```
CREATE OR REPLACE PACKAGE taxes_pkg IS
g_tax NUMBER;
... -- declare all public procedures/functions

END taxes_pkg;

CREATE OR REPLACE PACKAGE BODY taxes_pkg IS
... -- declare all private variables
... -- define public/private procedures/functions

BEGIN

SELECT rate_value INTO g_tax
FROM tax_rates
WHERE rate_name = 'TAX';

END taxes_pkg;
```


Bodiless Packages

Every package must have two parts, a specification and a body. Right? Wrong.

You can create a useful package which has a specification but no body. This is called a bodiless package. Because it has no body, a bodiless package cannot contain any executable code: no procedures or functions. It can contain only public (global) variables.

Bodiless packages are often used to give names to unchanging constants, or to give names to non-predefined Oracle Server exceptions.

Bodiless Packages: Example 1

This package gives names to several constant ratios used in converting distances between two different systems of measurement.

Bodiless Packages: Example 2

This package declares two non-predefined Oracle Server exceptions.

```
CREATE OR REPLACE PACKAGE our exceptions IS
 e cons violation EXCEPTION;
 PRAGMA EXCEPTION_INIT (e_cons_violation, -2292);
 e value too large EXCEPTION;
 PRAGMA EXCEPTION INIT (e value too large, -1438);
END our exceptions;
GRANT EXECUTE ON our exceptions TO PUBLIC;
```


Invoking a Bodiless Package

The first invocation converts 500 miles to kilometers. The second tests for constraint violations.

```
DECLARE
  distance_in_miles NUMBER(5) := 5000;
  distance_in_kilo NUMBER(6,2);
BEGIN
  distance_in_kilo :=
 distance_in_miles * global consts.mile to kilo;
  DBMS_OUTPUT_LINE(distance_in_kilo);
END;
```

```
DECLARE
...
BEGIN
...
EXCEPTION
WHEN our exceptions.e cons violation THEN ...;
END;
```


Restrictions on Using Package Functions in **SQL Statements**

Package functions, like standalone functions, can be used in SQL statements and they must follow the same rules.

Restrictions on Using Package Functions in SQL Statements (cont.)

Functions called from:

- A query or DML statement must not end the current transaction, create or roll back to a savepoint, or alter the system or session.
- A query or a parallelized DML statement cannot execute a DML statement or modify the database.
- A DML statement cannot read or modify the table being changed by that DML statement.

Note: A function calling subprograms that break the preceding restrictions is not allowed.

Package Function in SQL: Example 1

```
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
 employees;
FROM
```


Package Function in SQL: Example 2

```
CREATE OR REPLACE PACKAGE sal_pkg IS
 FUNCTION sal (p_emp_id IN NUMBER) RETURN NUMBER;
END sal_pkg;

CREATE OR REPLACE PACKAGE BODY sal_pkg IS
 FUNCTION sal (p_emp_id IN NUMBER) RETURN NUMBER IS
 v_sal employees.salary%TYPE;
BEGIN

 UPDATE employees SET salary = salary * 2
 WHERE employee_id = p_emp_id;
 SELECT salary INTO v_sal FROM employees
 WHERE employee_id = p_emp_id;
 RETURN (v_sal);
 END sal;
END sal_pkg;
```

```
SELECT sal pkg.sal(employee id), salary, last_name FROM employees;
```


Using a Record Structure as a Parameter

Earlier in the course, you learned how to declare and use composite data types such as records, either by using %ROWTYPE or by declaring your own TYPE.

What if you want to use a whole record as a procedure parameter? For example, you want your procedure to SELECT a whole row (many columns) from the EMPLOYEES table and pass it back to the calling environment.

Using a Record Structure as a Parameter (cont.)

The data type of a parameter can be any kind of PL/SQL variable, scalar or composite. The next slide shows how.

Using a Record Structure as a Parameter (cont.)

Create the procedure:

And invoke it from an anonymous block:

```
DECLARE
  v_emprec employees%ROWTYPE;
BEGIN
  sel_one_emp(100, v_emprec);
  ...
  dbms_output.put_line(v_emprec.last_name);
  ...
END;
```


Using a User-defined Type as a Parameter

You can also use your own declared types as parameters, but you need to be careful. What is wrong with this code?

```
CREATE OR REPLACE PROCEDURE sel emp dept
  (p emp id IN employees.employee id%TYPE,
  p emp dept rec OUT ed type)
IS
  TYPE ed type IS RECORD (f name employees.first name%TYPE,
 l name employees.last name%TYPE,
 d name departments.department name%TYPE);
BEGIN
  SELECT e.first name, e.last name, d.department name
 INTO ed type.f name, ed type.l name, ed type.d name
 FROM employees e JOIN departments d USING (employee id)
 WHERE employee id = p emp id;
EXCEPTION
  WHEN NO DATA FOUND THEN ...
END sel emp dept;
```


Using a User-defined Type as a Parameter (cont.)

Types must be declared before you can use them. And in a standalone procedure or function, the parameters (and their data types) are declared in the subprogram header, before we can declare our own types.

So how can we declare a type before declaring a parameter of that type? We must create a package.

We declare the type in the specification, before declaring any procedures or functions which have parameters of that type.

Using a User-defined Type as a Parameter (cont.)

ED TYPE is declared globally in the specification and can be used outside the package.

```
CREATE OR REPLACE PACKAGE emp dept pkg
IS
 TYPE ed type IS RECORD (f name employees.first name%TYPE,
 l name employees.last name%TYPE,
 d name departments.department name%TYPE);
 PROCEDURE sel emp dept
 (p emp id IN employees.employee id%TYPE,
 p emp dept rec OUT ed type);
END emp dept pkg;
-- And create the package body as usual
```

```
DECLARE
 v emp dept rec emp dept pkg.ed type;
BEGIN
 emp dept pkg.sel emp dept(100, v emprec);
END;
```


Using an INDEX BY Table of Records in a Package

Because an INDEX BY table is also a kind of variable, it can be declared in a package specification. This allows it to be used by any subprogram within and outside the package:

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


Using an INDEX BY Table of Records in a Package (cont.)

The procedure uses a cursor to populate the INDEX BY table with employee rows, and return this data in a single OUT parameter.

```
CREATE OR REPLACE PACKAGE BODY emp_pkg IS
 PROCEDURE get_employees(p_emp_table OUT emprec_type) IS
 BEGIN
 FOR emp_record IN (SELECT * FROM employees)
 LOOP
 p_emp_table(emp_record.employee_id) := emp_record;
 END LOOP;
 END get_employees;
END emp_pkg;
```


Using an INDEX BY Table of Records in a Package (cont.)

The whole EMPLOYEES table has been fetched with a single procedure call. How can you do this in a standalone procedure or function (not in a package)?

```
DECLARE
  v_emp_table emp_pkg.emprec_type;
BEGIN
  emp_pkg.read_emp_table(v_emp_table);
  FOR i IN v_emp_table.FIRST..v_emp_table.LAST
  LOOP
 IF v_emp_table.EXISTS(i) THEN
 DBMS_OUTPUT.PUT_LINE(v_emp_table(i).employee_id ...);
 END IF;
  END LOOP;
END;
```


Terminology

Key terms used in this lesson included:

- Bodiless package
- Forward declaration
- Initialization block
- Overloading
- STANDARD

Summary

In this lesson, you should have learned how to:

- Write packages that use the overloading feature
- Write packages that use forward declarations
- Explain the purpose of a package initialization block
- Create and use a bodiless package
- Invoke packaged functions from SQL
- Identify restrictions on using packaged functions in SQL statements
- Create a package that uses PL/SQL tables and records