

Oracle11*g*: PL/SQL Programming

Chapter 7

PL/SQL Packages

Chapter Objectives

- After completing this lesson, you should be able to understand:
 - Creating packages
 - Invoking program units in packages
 - Including a forward declaration
 - Creating one-time-only procedures
 - Overloading program units
 - Managing restrictions on packaged functions used in SQL

Chapter Objectives (continued)

- After completing this lesson, you should be able to understand (continued):
 - Using a cursor variable in a package
 - Granting execute privileges
 - Finding package information with data dictionary views
 - Deleting or removing packages

Packages

- Containers that can hold multiple program units
- Add functionality
 - Private program units
 - Sharing variable values
 - Overloading
 - Ease privilege granting
 - Improve performance

Brewbean's Challenge

- Organize the many program units developed for the application
- Store values throughout a user session
- Enable a program unit to handle different data types for arguments
- Ease the granting of privileges to users

Package Specification

- Contains declarations for program units, variables, exceptions, cursors, and types
- Declare program units with the header only
- Order of declarations important if one construct refers to another in the specification

Package Specification (continued)

```
XE_plbook X MORDERING_PKG X
Code Grants | Dependencies | References | Errors | Details | Profiles
 ↓↑ ● ※ ★ 19 ●
 # Find
 CREATE OR REPLACE PACKAGE ordering pkg
 IS
 pv_total_num NUMBER(3,2);
 PROCEDURE order total pp
 (p bsktid IN NUMBER,
 p_cnt OUT NUMBER,
 p sub OUT NUMBER,
 p ship OUT NUMBER,
 p total OUT NUMBER);
  10
 FUNCTION ship calc pf
  11
 (p qty IN NUMBER)
  12
 RETURN NUMBER;
  13
 END:
  Dbms Output X Messages - Log X
Compiled
```


Package Body

- Contains the entire program unit code for those declared in the specification
- Use program unit name in END statement to make more readable
- Also can declare any new constructs not in the specification; however, these can only be used inside this package

Package Body

Invoking Package Constructs

 Call packaged program units the same way as we handled stand-alone program units except add a package name prefix


```
package_name.program_unit_name(args,...);
```

 Reference other packaged constructs such as a variable also using a package name prefix

package_name.variable_name

Invoking Package Constructs

Package Construct Scope

- Any constructs declared in the specification are public and can be referenced from inside or outside the package
- Any constructs in the body only are private and can only be referenced by other constructs within the same package body

Package Global Constructs

- Constructs declared in the specification such as variables, cursors, types, and exceptions are global
- Global means that the value will persist throughout a user session
- Each user session maintains a separate instance of the packaged construct

Package Global Constructs (continued)

Package Specification

- A specification can exist without a body
- Used to store often referenced static values
- Example

```
CREATE OR REPLACE PACKAGE metric_pkg IS cup_to_liter CONSTANT NUMBER := .24; pint_to_liter CONSTANT NUMBER := .47; qrt_to_liter CONSTANT NUMBER := .95; END;
```


Improving Processing Efficiency

- Packaged constructs such as variables and cursors are stored in memory
- After the initial call, values can then be retrieved from cache in subsequent calls
- Package code is also cached

Forward Declarations

- Private program units must be ordered so that any referenced unit is located prior to the calling program unit in the package body
- You need a workaround if you want to organize program units in the body
- Forward declarations eliminate the order problem
- A forward declaration is the program unit header at the top of the package body

Forward Declarations

```
XE_plbook × ORDERING_PKG Body ×
Code Grants | Dependencies | References | Errors | Details | Profiles
 ( 🍓 + Find
 1 ☐ CREATE OR REPLACE PACKAGE BODY ordering pkg IS
 FUNCTION ship calc pf
 (p_qty IN NUMBER)
 RETURN NUMBER:
 PROCEDURE order total pp
 (p_bsktid IN bb_basketitem.idbasket%TYPE,
 p cnt OUT NUMBER,
 p sub OUT NUMBER,
 p ship OUT NUMBER,
  10
 p total OUT NUMBER)
  11
 TS
  12
 BEGIN
  Dbms Output X Messages - Log X
Compiled
```


One Time Only Procedure

- Used when user needs a dynamic action to occur on the initial call to a package
- It is an anonymous block placed at the end of a package body (no END statement!)
- Only executes on initial call to the package
- Typically used to populate global constructs

One Time Only Procedure

```
h burth .- burth care hr /h cue/ /
 p_total := NVL(p sub,0) + NVL(p ship,0);
  END order total pp;
  FUNCTION ship calc pf
 (p qty IN NUMBER)
 RETURN NUMBER
  IS
 lv ship num NUMBER(5,2);
  BEGIN
 IF p qty > 10 THEN
 lv ship num := 11.00;
 ELSIF p qty > 5 THEN
 lv ship num := 8.00;
 ELSE
 lv ship num := 5.00;
 END IF;
  RETURN lv ship num;
  END ship calc pf;
  BEGIN
  SELECT amount
 INTO pv_bonus_num
 FROM bb promo
 WHERE idPromo = 'B';
END;
```

percentage amount

One-time-only procedure to retrieve the bonus amount from the BB_PROMO table and place it in the pv_bonus_num variable

Overloading Program Units

- Overloading is the creation of more than one program unit with the same name
- The program units must differ by at least one of the following:
 - Number of parameters
 - Parameter data type families
 - Listed order

Overloading Program Units (continued)

- Allows a particular program unit to accept various sets of arguments
- Some Oracle-supplied functions are overloaded, such as TO_CHAR, which can accept various data types as an argument
- Overloading can only be accomplished with a package

Overloading Program Units (continued)

Package specification

```
CREATE OR REPLACE PACKAGE product_info_pkg IS

PROCEDURE prod_search_pp 

(p_id IN bb_product.idproduct%TYPE,
 p_sale OUT bb_product.saleprice%TYPE,
 p_price OUT bb_product.price%TYPE);

PROCEDURE prod_search_pp 

(p_id IN bb_product.productname%TYPE,
 p_sale OUT bb_product.saleprice%TYPE,
 p_price OUT bb_product.price%TYPE);

END;
```

Two procedures declared with same name

Package body

```
CREATE OR REPLACE PACKAGE BODY product_info_pkg
  PROCEDURE prod search pp
 (p id IN bb product.idproduct%TYPE,
 p sale OUT bb product.saleprice%TYPE,
 p price OUT bb product.price%TYPE)
 IS
 BEGIN
 SELECT saleprice, price
 INTO p sale, p price
 FROM bb product
 WHERE idProduct = p id;
  END;
  PROCEDURE prod search pp
 (p id IN bb product.productname%TYPE,
 p sale OUT bb product.saleprice%TYPE,
 p price OUT bb product.price%TYPE)
 IS
  BEGIN
 SELECT saleprice, price
 INTO p sale, p price
 FROM bb product
 WHERE productname = p id;
  END;
END;
```

Same coding in the two procedures, except the p_id parameter is set to a different data type for each procedure (NUMBER and VARCHAR2)

Packaged Function Restrictions

- Function purity level defines what structures the function reads or modifies
- Important to indicate purity level in package specification to discover errors at compile time rather than run time
- Add the following statement in the specification:

PRAGMA RESTRICT_REFERENCES(program_unit_name, purity levels,...)

Purity Levels

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)
RNPS	Reads No Package State	Function does not read any packaged variables

Purity Levels

NOTE

The PRACMA RESTRICT_REFERENCES compiler directive is required in versions before Oracle 8i.

Starting with Oracle 8i, this directive is optional because the compile-time restrictions were relaxed for more flexible support of stored programs written in other languages, such as Java. In versions 8i and later, the DETERMINISTIC and PARALLEL_ENABLE options can be used to convey function purity and help with performance tuning. These two options convey that all four purity levels apply and are included in the function header, as shown in the following code:

```
FUNCTION ship_calc_pf
(p_qty IN NUMBER)
RETURN NUMBER
PARALLEL_ENABLE;
```

The DETERMINISTIC and PARALLEL_ENABLE options are typically used as optimization hints and are implemented as part of a performance-tuning strategy, which is beyond the scope of this book.

REF CURSOR Parameter

Execute Privileges

- Avoids issuing privileges to all database objects
- If you issue EXECUTE privilege on a package, the user will assume the package owner rights for the period of execution
 - Called definer-rights
- You can override this default by adding AUTHID CURRENT_USER in the specification
- Adds security by avoiding the direct access issue of privileges to database objects

Execute Privileges

```
AUTHID CURRENT_USER IS

FUNCTION tax_calc_pf

(p_amt IN NUMBER)

RETURN NUMBER;

END;
```


Data Dictionary Information

- Text column of USER_SOURCE view will display the source code of the entire package – specification and body
- Use a WHERE clause on the name column to select only one package
- The USER_OBJECTS view can be used to determine what packages exist in the database

```
FROM user_source
WHERE name = 'PRODUCT_INFO_PKG';

Upper case
```


Data Dictionary Information

Deleting Packages

To delete specification and body:

DROP PACKAGE package_name;

To delete the body only:

DROP PACKAGE BODY package_name;

Summary

- A package can have two parts: a specification and a body
- Packages allow both public and private constructs
- Global construct values persist
- Forward declaration enables program unit organization
- One time only procedures only execute on the initial call to the package

Summary (continued)

- Overloading allows program units to accept different sets of arguments
- Address function purity levels
- Granting the EXECUTE privilege on a package enables definer-rights
- A REF CURSOR can pass a set of data between program units
- The user_source data dictionary view is used to retrieve package source code
- The DROP statement is used to delete packages