

All Online Learning

www.allonlinelearning.com

PL/SQL Procedure

The PL/SQL stored procedure or simply a procedure is a PL/SQL block which performs one or more specific tasks. It is just like procedures in other programming languages.

The procedure contains a header and a body.

- **Header:** The header contains the name of the procedure and the parameters or variables passed to the procedure.
- **Body:** The body contains a declaration section, execution section and exception section similar to a general PL/SQL block.

How to pass parameters in procedure:

When you want to create a procedure or function, you have to define parameters. There are three ways to pass parameters in procedure:

1. **IN parameters:** The IN parameter can be referenced by the procedure or function. The value of the parameter cannot be overwritten by the procedure or the function.
2. **OUT parameters:** The OUT parameter cannot be referenced by the procedure or function, but the value of the parameter can be overwritten by the procedure or function.
3. **INOUT parameters:** The INOUT parameter can be referenced by the procedure or function and the value of the parameter can be overwritten by the procedure or function.

PL/SQL Create Procedure

Syntax for creating procedure:

1. CREATE [OR REPLACE] PROCEDURE procedure_name
2. [(parameter [,parameter])]
3. IS
4. [declaration_section]
5. BEGIN
6. executable_section
7. [EXCEPTION
8. exception_section]
9. END [procedure_name];

All Online Learning

www.allonlinelearning.com

Create procedure example

In this example, we are going to insert record in user table. So you need to create user table first.

Table creation:

1. create table user(id number(10) primary key,name varchar2(100));

Now write the procedure code to insert record in user table.

Procedure Code:

1. create or replace procedure "INSERTUSER"
2. (id IN NUMBER,
3. name IN VARCHAR2)
4. is
5. begin
6. insert into user values(id,name);
7. end;
8. /

Output:

Procedure created.

PL/SQL program to call procedure

Let's see the code to call above created procedure.

1. BEGIN
2. insertuser(101,'Rahul');
3. dbms_output.put_line('record inserted successfully');
4. END;
5. /

Now, see the "USER" table, you will see one record is inserted.

ID	Name
101	Rahul

All Online Learning

www.allonlinelearning.com

PL/SQL Drop Procedure

Syntax for drop procedure

1. DROP PROCEDURE procedure_name;

Example of drop procedure

1. DROP PROCEDURE pro1;