

Working with Procedure Builder

Objectives

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

- Describe the features of Procedure Builder
- Manage program units using the Object Navigator
- Create and compile program units using the Program Unit Editor
- Invoke program units using the PL/SQL Interpreter

Components of Procedure Builder

Component	Use It to ...
Object Navigator	Manage PL/SQL constructs; perform debug actions
PL/SQL Interpreter	Debug PL/SQL code; evaluate PL/SQL code in real time
Program Unit editor	Create and edit PL/SQL source code
Stored Program Unit editor	Create and edit server-side PL/SQL source code.
Database Trigger editor	Create and edit database triggers

Procedure Builder Components: The Object Navigator

Procedure Builder Components: The Program Unit Editor

Procedure Builder Components: The Stored Program Unit Editor

Creating a Client-Side Program Unit

Creating a Server-Side Program Unit

Transferring Program Units Between Client and Server

Procedure Builder Components: The PL/SQL Interpreter

Procedure Builder Built-in Package: TEXT_IO

- **TEXT_IO package:**
 - Contains a procedure **PUT_LINE**, which writes information to the PL/SQL Interpreter window
 - Is used for client-side program units
- **TEXT_IO.PUT_LINE:**
 - Accepts one parameter

```
PL/SQL> TEXT_IO.PUT_LINE(1);
```

This document was created with Win2PDF available at <http://www.daneprairie.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.