

Oracle11g: PL/SQL Programming

Chapter 6

Functions

Chapter Objectives

- After completing this lesson, you should be able to understand:
 - Functions
 - Creating a stored function
 - Using OUT parameters in functions
 - Including multiple RETURN statements in a function
 - Using a RETURN statement in a procedure
 - Using constraints of actual and formal parameters

Chapter Objectives (continued)

- After completing this lesson, you should be able to understand (continued):
 - Understanding and controlling how parameter values are passed
 - Working with function purity levels
 - Additional program unit options
 - Referencing the data dictionary for program units
 - Deleting program units

Brewbean's Challenge

Need program module to check a user login

Brewbean's Challenge (continued)

 Need program module to calculate shipping cost based on the number of items in the basket

Introduction to Functions

- A function is similar to a procedure in that it can accomplish a task and retrieve/return values
- A function is part of an expression, not an entire statement such as a procedure
- Can be used in both PL/SQL and <u>SQL</u> statements
- Same as Oracle-supplied functions (ROUND, TO CHAR)
- Contains a RETURN statement

Example of Oracle-Supplied Function

 SQL SELECT idProduct, price, ROUND(price, 0) FROM bb_product WHERE idProduct < 4; PL/SQL **DECLARE** v amt1 number(5,2); v amt2 number(3,0); BEGIN v amt1 := 32.50; v_amt2 := ROUND(v_amt1,0); DBMS OUTPUT.PUT LINE(v amt2); END;

Function Create Statement

```
CREATE [OR REPLACE] FUNCTION function name
 (parameter1 name [mode] data type,
Header
 parameter2_name [mode] data type,
 RETURN return value data type
 IS AS
 declaration section
 BEGIN
 executable section
PL/SQL
 RETURN variable name;
  block
 exception handlers
 END;
  Notes on syntax:
 [ ] - indicates optional portions of the statement
 Key commands - in all uppercase
 User provided - in lowercase
 - offers an OR option
 . . . - indicates continuation possible
```


Function Example

Invoking a Function from a Block

•An assignment statement is used – a function RETURNS a value!

Attempt to Invoke Stand-alone

Use Function in SQL

Brewbean's Member Display

```
CREATE OR REPLACE FUNCTION memfmt1 sf
 (p id IN NUMBER,
 p first IN VARCHAR2,
 p last IN VARCHAR2)
RETURN VARCHAR2
 IS
  lv mem txt VARCHAR2(35);
BEGIN
 lv_mem_txt := 'Member ' || p_id || ' - ' || p_first
 || ' ' || p_last;
RETURN lv mem txt;
END;
```


Member Display Test

Using OUT Mode in a Function

- OUT parameters are not typically used in functions, as:
 - Mixing OUT and RETURN values can lead to confusion
 - It prohibits the function from being used in SQL

Multiple RETURN Statements

Note: Only one RETURN statement can execute

RETURN Statement in a Procedure

- Different purpose than a RETURN statement in a function
- Used to change flow of execution
- Stops processing in that block and moves to the next statement after the procedure call
- Stand-alone statement with no arguments

Parameter Constraints

- Formal parameters included in a program unit
- Actual parameters arguments used in a program unit call
- Argument for an OUT parameter must be a variable to hold the value returned
- Actual parameters determine the size of the formal parameters

Passing Parameter Values

- Two techniques used to pass values between actual and formal parameters:
 - Passed by Reference create pointer to value in the actual parameter
 - 2. Passed by Value copies value from actual to formal parameter
- Pass by value is the default
- Use a compiler hint to use pass by reference

Pass by Reference

```
XE_plbook X TEST_NOCOPY_SP X
Code Grants | Dependencies | References | Errors | Details | Profiles
 ( 👸 • Find
 □ create or replace
 PROCEDURE test nocopy sp
 (p in IN NUMBER,
 NOCOPY hint
 p out IN OUT NOCOPY VARCHAR2)
 IS
 BEGIN
 p out := 'N';
 IF p in = 1 THEN
 RAISE NO DATA FOUND;
  10
 END IF:
  11
 END:
  Dbms Output X Messages - Log X
Compiled
```


Purity Levels

- Restrictions on functions used in SQL
 - If used in a remote or parallel operation, no reading or writing of packaged variables allowed
 - If used in a SELECT, VALUES, or SET clause, the function can write values to packaged variables; otherwise, it is not allowed

Purity Levels (continued)

- Restrictions on functions used in SQL (continued)
 - Functions cannot be used in a check constraint or as a default value of a table column
 - If the function calls other subprograms, the subprograms cannot break these rules
 - Must be a stored database object (or in a stored package)
 - Can use only IN parameters
 - Must be a row function (not a group function)

Purity Levels (continued)

- Restrictions on functions used in SQL (continued)
 - Formal parameter data types must use database data types (no PL/SQL data types such as BOOLEAN are permitted)
 - Return data types must be a database data type
 - Must not issue transaction control statements to end the current transaction prior to execution
 - Cannot issue ALTER SESSION or ALTER SYSTEM commands

Purity Levels (continued)

Level Acronym	Level Name	Level Description
WNDS	Writes No Database State	Function does not modify any database tables (No DML)
RNDS	Reads No Database State	Function does not read any tables (No select)
WNPS	Writes No Package State	Function does not modify any packaged variables (packaged variables declared in a package specification; they are discussed in detail in Chapter 6)
RNPS	Reads No Package State	Function does not read any packaged variables

Purity Levels Test

Function that updates table bb_test1

Purity Levels Test

Additional Options

Option Description		
DETERMINISTIC	Allows the Oracle system to use a saved copy of a function's return value, if i available.	
PARALLEL_ENABLE	Allows using parallel operations when the function is used in a query.	
PIPELINED	Instructs the database to return the results of a table function iteratively. A table function creates a result set that's treated like a table in queries. It's typically used for complex, data-heavy operations associated with data-warehousing applications.	
RESULT_CACHE	New to Oracle 11g; instructs Oracle to cache function input values and resu sets for potential reuse.	

Data Dictionary Information

DESCRIBE identifies parameters and return value data type

Data Dictionary Information (continued)

View source code using USER_SOURCE

Delete Functions

DROP FUNCTION function_name;

Summary

- Functions can be used in PL/SQL and SQL statements
- A function is part of an expression
- Functions include parameters and must return a value
- OUT parameter rarely used
- Pass parameter values by value or reference
- Multiple RETURN statements can be included and only one is executed

Summary (continued)

- Actual versus formal parameters
 - Formal parameters included in a program unit
 - Actual parameters arguments used in a program unit call
- Purity levels refer to rules for functions to be used in SQL statements
- Options are available for improving performance such as PARALLEL_ENABLE
- DESCRIBE and USER SOURCE view
- DROP command removed a function