

ORACLE®

Oracle Press™

Oracle Database 12c The Complete Reference

About the Authors

Bob Bryla is an Oracle 9i, 10g, and 11g Certified Professional with more than 20 years of experience in database design, database application development, training, and Oracle database administration. He is the primary Oracle DBA and database systems engineer at Epic in Verona, Wisconsin.

He is a technical editor for a number of Oracle Press books, including several certification study guides for Oracle Database 10g, 11g, and 12c. He has also been known to watch science fiction movies and tinker with Android devices in his spare time.

Kevin Loney is an internationally recognized expert in the design, development, administration, and tuning of Oracle databases. A technology and project group leader in the financial industry, he was named Consultant of the Year by *Oracle Magazine* in 2002. His best-selling books include *Oracle Database 11g DBA Handbook*, *Oracle Advanced Tuning and Administration*, and *Oracle SQL & PL/SQL Annotated Archives*. He is the author of numerous technical articles in industry magazines and presents at Oracle user conferences in North America and Europe, where he is regularly among the highest-rated presenters.

About the Contributor and Technical Editor

Scott Gossett (contributing author, technical editor) is a technical director in the Oracle Advanced Technologies Solutions organization with more than 20 years' experience specializing in RAC, performance tuning, and high-availability databases. Prior to becoming a technical director, Scott was a senior principal instructor for Oracle Education for over 12 years, primarily teaching Oracle internals, performance tuning, RAC, and database administration. In addition, Scott is one of the architects and primary authors of the Oracle Certified Master exam. Scott has been a technical editor for nine Oracle Press books.

ORACLE®

Oracle Press™

Oracle Database 12c The Complete Reference

Bob Bryla
Kevin Loney

**Mc
Graw
Hill**
Education

New York Chicago San Francisco
Lisbon London Madrid Mexico City
Milan New Delhi San Juan
Seoul Singapore Sydney Toronto

Cataloging-in-Publication Data is on file with the Library of Congress

McGraw-Hill Education books are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. To contact a representative, please visit the Contact Us pages at www.mhprofessional.com.

Oracle Database 12c: The Complete Reference

Copyright © 2014 by McGraw-Hill Education (Publisher). All rights reserved. Printed in the United States of America. Except as permitted under the Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of Publisher, with the exception that the program listings may be entered, stored, and executed in a computer system, but they may not be reproduced for publication.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. All other trademarks are the property of their respective owners, and McGraw-Hill Education makes no claim of ownership by the mention of products that contain these marks.

Screen displays of copyrighted Oracle software programs have been reproduced herein with the permission of Oracle Corporation and/or its affiliates.

Excerpts of copyrighted Oracle user documentation have been reproduced herein with the permission of Oracle Corporation and/or its affiliates.

1234567890 DOC DOC 109876543

ISBN: Book p/n 978-0-07-180172-0 and CD p/n 978-0-07-180173-7
of set 978-0-07-180175-1

MHID: Book p/n 0-07-180172-3 and CD p/n 0-07-180173-1
of set 0-07-180175-8

Sponsoring Editor

Paul Carlstroem

Editorial Supervisor

Jody McKenzie

Project Editor

LeeAnn Pickrell

Acquisitions Coordinator

Amanda Russell

Technical Editor

Scott Gossett

Copy Editor

LeeAnn Pickrell

Proofreader

Susie Elkind

Indexer

Rebecca Plunkett

Production Supervisor

George Anderson

Composition

Apollo Publishing Services

Illustration

Apollo Publishing Services and
Howie Severson, Fortuitous
Publishing Services

Art Director, Cover

Jeff Weeks

Information has been obtained by Publisher from sources believed to be reliable. However, because of the possibility of human or mechanical error by our sources, Publisher, or others, Publisher does not guarantee the accuracy, adequacy, or completeness of any information included in this work and is not responsible for any errors or omissions or the results obtained from the use of such information.

Oracle Corporation does not make any representations or warranties as to the accuracy, adequacy, or completeness of any information contained in this Work, and is not responsible for any errors or omissions.

*To the gang at home: I couldn't have done it without you!
And the pizzas. And the rock 'n' roll.*

—Bob Bryla

Contents at a Glance

PART I

Critical Database Concepts

1	Oracle Database 12c Architecture Options	3
2	Installing Oracle Database 12c and Creating a Database	11
3	Upgrading to Oracle Database 12c	21
4	Planning Oracle Applications—Approaches, Risks, and Standards	41

PART II

SQL and SQL*Plus

5	The Basic Parts of Speech in SQL	77
6	Basic SQL*Plus Reports and Commands	105
7	Getting Text Information and Changing It	129
8	Searching for Regular Expressions	155
9	Playing the Numbers	171
10	Dates: Then, Now, and the Difference	193
11	Conversion and Transformation Functions	215
12	Grouping Things Together	227
13	When One Query Depends on Another	241
14	Some Complex Possibilities	259
15	Changing Data: INSERT, DELETE, UPDATE, and MERGE	275
16	DECODE and CASE: IF, THEN, and ELSE in SQL	295
17	Creating and Managing Tables, Views, Indexes, Clusters, and Sequences	311

18	Partitioning	343
19	Basic Oracle Security	351

PART III Beyond the Basics

20	Advanced Security—Virtual Private Databases	377
21	Advanced Security—Transparent Data Encryption	389
22	Working with Tablespaces	397
23	Using SQL*Loader to Load Data	407
24	Using Data Pump Export and Import	423
25	Accessing Remote Data	441
26	Using Materialized Views	453
27	Using Oracle Text for Text Searches	475
28	Using External Tables	493
29	Using Flashback Queries	511
30	Flashback—Tables and Databases	523
31	SQL Replay	533

PART IV PL/SQL

32	An Introduction to PL/SQL	545
33	Online Application Upgrades	567
34	Triggers	581
35	Procedures, Functions, and Packages	603
36	Using Native Dynamic SQL and DBMS_SQL	623
37	PL/SQL Tuning	631

PART V Object-Relational Databases

38	Implementing Object Types, Object Views, and Methods	647
39	Collectors (Nested Tables and Varying Arrays)	663
40	Using Large Objects	679
41	Advanced Object-Oriented Concepts	707

PART VI

Java in Oracle

42	An Introduction to Java	725
43	JDBC Programming	741
44	Java Stored Procedures	751

PART VII

Hitchhiker's Guides

45	The Hitchhiker's Guide to the Oracle Data Dictionary	765
46	The Hitchhiker's Guide to Tuning Applications and SQL	821
47	The Hitchhiker's Guide to SQL Result Cache and Client-Side Query Cache	863
48	Case Studies in Tuning	877
49	The Hitchhiker's Guide to Pluggable Databases	889
50	The Hitchhiker's Guide to Oracle Real Application Clusters	901
51	The Hitchhiker's Guide to Database Administration	911
52	The Hitchhiker's Guide to XML in Oracle	937

PART VIII

Alphabetical Reference	953
About the CD-ROM	1391
Index	1393

Contents

Acknowledgments	xxxi
-----------------------	------

PART I Critical Database Concepts

1 Oracle Database 12c Architecture Options	3
Databases and Instances	5
Inside the Database	5
Storing the Data	7
Guarding the Data	8
Programmatic Structures	8
Choosing Architectures and Options	9
2 Installing Oracle Database 12c and Creating a Database	11
Overview of Licensing and Installation Options	13
Installing the Oracle Software	14
Installing the Grid Infrastructure	14
Installing the Database	17
3 Upgrading to Oracle Database 12c	21
Choosing an Upgrade Method	23
Before Upgrading	24
Upgrading the Grid Infrastructure and Database	24
Grid Infrastructure Upgrade	24
Database Upgrade	28
After Upgrading	37
4 Planning Oracle Applications—Approaches, Risks, and Standards	41
The Cooperative Approach	43
Everyone Has “Data”	44
The Familiar Language of Oracle	45
Tables of Information	45
Structured Query Language	46

A Simple Oracle Query	46
Why It Is Called “Relational”	48
Some Common, Everyday Examples	50
What Are the Risks?	52
The Importance of the New Vision	53
Changing Environments	53
Codes, Abbreviations, and Naming Standards	54
How to Reduce the Confusion	55
Normalization	55
English Names for Tables and Columns	60
English Words for the Data	62
Capitalization in Names and Data	62
Normalizing Names	63
Good Design Has a Human Touch	63
Understanding the Application Tasks	64
Outline of Tasks	65
Understanding the Data	67
The Atomic Data Models	68
The Atomic Business Model	69
The Business Model	69
Data Entry	69
Query and Reporting	69
Toward Object Name Normalization	70
Level-Name Integrity	70
Foreign Keys	71
Singular Names	71
Brevity	72
Object Name Thesaurus	72
Intelligent Keys and Column Values	73
The Commandments	73

PART II

SQL and SQL*Plus

5 The Basic Parts of Speech in SQL	77
Style	79
Creating the NEWSPAPER Table	80
Using SQL to Select Data from Tables	80
SELECT, FROM, WHERE, and ORDER BY	84
Logic and Value	86
Single-Value Tests	87
LIKE	90
Simple Tests Against a List of Values	92
Combining Logic	94

Another Use for WHERE: Subqueries	95
Single Values from a Subquery	96
Lists of Values from a Subquery	97
Combining Tables	98
Creating a View	100
Expanding the View	102
6 Basic SQL*Plus Reports and Commands	105
Building a Simple Report	108
REMARK	110
SET HEADSEP	111
TTITLE and BTITLE	111
COLUMN	112
BREAK ON	113
COMPUTE AVG	113
SET LINESIZE	114
SET PAGESIZE	115
SET NEWPAGE	115
SPOOL	116
/* */	117
Some Clarification on Column Headings	117
Other Features	118
Command Line Editor	118
SET PAUSE	121
SAVE	122
Store	123
Editing	123
HOST	123
Adding SQL*Plus Commands	124
START	124
Checking the SQL*Plus Environment	125
Building Blocks	127
7 Getting Text Information and Changing It	129
Datatypes	130
What Is a String?	130
Notation	132
Concatenation ()	133
How to Cut and Paste Strings	134
RPAD and LPAD	135
LTRIM, RTRIM, and TRIM	136
Combining Two Functions	137
Using the TRIM Function	139
Adding One More Function	140
LOWER, UPPER, and INITCAP	140
LENGTH	141

	SUBSTR	142
	INSTR	145
	ASCII and CHR	149
	Using ORDER BY and WHERE with String Functions	150
	SOUNDEX	151
	National Language Support	153
	Regular Expression Support	153
	Review	153
8	Searching for Regular Expressions	155
	Search Strings	156
	REGEXP_SUBSTR	160
	REGEXP_INSTR	162
	REGEXP_LIKE	163
	REPLACE and REGEXP_REPLACE	164
	REGEXP_COUNT	169
9	Playing the Numbers	171
	The Three Classes of Number Functions	172
	Notation	172
	Single-Value Functions	173
	Addition (+), Subtraction (–), Multiplication (*), and Division (/)	174
	NULL	174
	NVL: NULL-Value Substitution	175
	ABS: Absolute Value	176
	CEIL	176
	FLOOR	176
	MOD	177
	POWER	178
	SQRT: Square Root	178
	EXP, LN, and LOG	178
	ROUND and TRUNC	179
	SIGN	180
	SIN, SINH, COS, COSH, TAN, TANH, ACOS, ATAN, ATAN2, and ASIN	181
	Aggregate Functions	181
	NULLs in Group-Value Functions	181
	Examples of Single- and Group-Value Functions	183
	DISTINCT in Group Functions	186
	List Functions	188
	Finding Rows with MAX or MIN	189
	Precedence and Parentheses	190
	Review	192
10	Dates: Then, Now, and the Difference	193
	Date Arithmetic	194
	SYSDATE, CURRENT_DATE, and SYSTIMESTAMP	194

The Difference Between Two Dates	195
Adding Months	196
Subtracting Months	196
GREATEST and LEAST	197
NEXT_DAY	198
LAST_DAY	200
MONTHS_BETWEEN Two Dates	200
Combining Date Functions	201
ROUND and TRUNC in Date Calculations	201
TO_DATE and TO_CHAR Formatting	202
The Most Common TO_CHAR Error	207
NEW_TIME: Switching Time Zones	207
TO_DATE Calculations	208
Dates in WHERE Clauses	210
Dealing with Multiple Centuries	211
Using the EXTRACT Function	212
Using the TIMESTAMP Datatypes	213
11 Conversion and Transformation Functions	215
Elementary Conversion Functions	218
Automatic Conversion of Datatypes	220
A Warning About Automatic Conversion	222
Specialized Conversion Functions	223
Transformation Functions	224
TRANSLATE	224
DECODE	225
Review	226
12 Grouping Things Together	227
Using GROUP BY and HAVING	228
Adding an ORDER BY	230
Order of Execution	231
Views of Groups	232
Renaming Columns with Aliases	233
The Power of Views of Groups	234
Using ORDER BY in Views	236
Logic in the HAVING Clause	236
Using ORDER BY with Columns and Group Functions	238
Joining Columns	239
More Grouping Possibilities	239
13 When One Query Depends on Another	241
Advanced Subqueries	242
Correlated Subqueries	242
Coordinating Logical Tests	244
Using EXISTS and Its Correlated Subquery	245

Outer Joins	247
Pre-Oracle9i Syntax for Outer Joins	247
Current Syntax for Outer Joins	249
Replacing NOT IN with an Outer Join	251
Replacing NOT IN with NOT EXISTS	252
Natural and Inner Joins	253
UNION, INTERSECT, and MINUS	254
IN Subqueries	257
Restrictions on UNION, INTERSECT, and MINUS	258
14 Some Complex Possibilities	259
Complex Groupings	260
Using Temporary Tables	261
Using ROLLUP, GROUPING, and CUBE	262
Family Trees and CONNECT BY	267
Excluding Individuals and Branches	270
Traveling Toward the Roots	271
Finding the Leaves	273
The Basic Rules	274
15 Changing Data: INSERT, DELETE, UPDATE, and MERGE	275
INSERT	276
Inserting a Time	277
INSERT with SELECT	277
Using the APPEND Hint to Improve INSERT Performance	278
ROLLBACK, COMMIT, and AUTOCOMMIT	279
Using SAVEPOINTS	280
Implicit COMMIT	281
Auto ROLLBACK	281
Multitable INSERTs	281
DELETE	285
UPDATE	286
UPDATE with Embedded SELECT	287
UPDATE with NULL	288
MERGE	289
Handling Errors	292
16 DECODE and CASE: IF, THEN, and ELSE in SQL	295
IF, THEN, ELSE	296
Replacing Values via DECODE	299
DECODE Within DECODE	300
Greater Than and Less Than in DECODE	303
Using CASE	305
Using PIVOT	308

17	Creating and Managing Tables, Views, Indexes, Clusters, and Sequences . . .	311
	Creating a Table	312
	Character Width and NUMBER Precision	313
	Rounding During Insertion	315
	Defining Constraints within CREATE TABLE	316
	Designating Index Tablespaces	318
	Naming Constraints	319
	Dropping Tables	320
	Altering Tables	320
	The Rules for Adding or Modifying a Column	323
	Creating Read-Only Tables	324
	Altering Actively Used Tables	324
	Creating Virtual Columns	324
	Dropping a Column	325
	Creating a Table from a Table	326
	Creating an Index-Organized Table	328
	Creating a View	329
	View Stability	330
	Using ORDER BY in Views	331
	Creating a Read-Only View	331
	Indexes	332
	Creating an Index	332
	Enforcing Uniqueness	333
	Creating a Unique Index	333
	Creating a Bitmap Index	334
	When to Create an Index	335
	Creating Invisible Indexes	335
	Variety in Indexed Columns	336
	How Many Indexes to Use on a Table	336
	Placing an Index in the Database	336
	Rebuilding an Index	337
	Function-Based Indexes	338
	Clusters	338
	Sequences	340
18	Partitioning	343
	Creating a Partitioned Table	344
	List Partitioning	346
	Creating Subpartitions	347
	Creating Reference and Interval Partitions	348
	Reference Partitioning	348
	Interval Partitioning	348
	Indexing Partitions	349
	Managing Partitioned Tables	350

19	Basic Oracle Security	351
	Users, Roles, and Privileges	352
	Creating a User	352
	Password Management	353
	Standard Roles	357
	Format for the GRANT Command	358
	Revoking Privileges	358
	What Users Can Grant	359
	Moving to Another User with CONNECT	361
	CREATE SYNONYM	364
	Using Ungranted Privileges	364
	Passing Privileges	364
	Creating a Role	366
	Granting Privileges to a Role	366
	Granting a Role to Another Role	367
	Granting a Role to Users	367
	Adding a Password to a Role	368
	Removing a Password from a Role	368
	Enabling and Disabling Roles	369
	Revoking Privileges from a Role	370
	Dropping a Role	370
	Granting UPDATE to Specific Columns	370
	Revoking Object Privileges	370
	Defining Security by User	371
	Granting Access to the Public	372
	Granting Access to Limited Resources	373

PART III Beyond the Basics

20	Advanced Security—Virtual Private Databases	377
	Initial Configuration	378
	Create an Application Context	380
	Create a Logon Trigger	381
	Create a Security Policy	382
	Apply the Security Policy to Tables	383
	Test the VPD Security Policy	384
	How to Implement Column-Level VPD	385
	How to Disable VPD	386
	How to Use Policy Groups	387
21	Advanced Security—Transparent Data Encryption	389
	Transparent Data Encryption for Columns	390
	Setting Up TDE for Columns	390
	Additional Setup for RAC Databases	391

Opening and Closing the Wallet	392
Encrypting and Decrypting Columns	392
Transparent Data Encryption for Tablespaces	394
Setting Up TDE on Tablespaces	394
Creating an Encrypted Tablespace	395
22 Working with Tablespaces	397
Tablespaces and the Structure of the Database	398
Tablespace Contents	399
RECYCLEBIN Space in Tablespaces	401
Read-Only Tablespaces	401
NOLOGGING Tablespaces	402
Temporary Tablespaces	402
Tablespaces for System-Managed Undo	403
BIGFILE Tablespaces	403
Encrypted Tablespaces	404
Supporting the FLASHBACK DATABASE Command	404
Transporting Tablespaces	404
Planning Your Tablespace Usage	405
Separate Active and Static Tables	405
Separate Indexes and Tables	405
Separate Large and Small Objects	405
Separate Application Tables from Core Objects	405
23 Using SQL*Loader to Load Data	407
The Control File	408
Loading Variable-Length Data	409
Starting the Load	410
Logical and Physical Records	413
Control File Syntax Notes	415
Managing Data Loads	416
Repeating Data Loads	417
Tuning Data Loads	418
Direct Path Loading	419
SQL*Loader Express Mode	421
Additional Features	422
24 Using Data Pump Export and Import	423
Creating a Directory	424
Data Pump Export Options	424
Starting a Data Pump Export Job	427
Stopping and Restarting Running Jobs	428
Exporting from Another Database	429
Using EXCLUDE, INCLUDE, and QUERY	430
Data Pump Import Options	431
Starting a Data Pump Import Job	435
Stopping and Restarting Running Jobs	436

	EXCLUDE, INCLUDE, and QUERY	436
	Generating SQL	437
25	Accessing Remote Data	441
	Database Links	442
	How a Database Link Works	442
	Using a Database Link for Remote Queries	443
	Using a Database Link for Synonyms and Views	444
	Using a Database Link for Remote Updates	445
	Syntax for Database Links	446
	Using Synonyms for Location Transparency	449
	Using the USER Pseudo-Column in Views	450
26	Using Materialized Views	453
	Functionality	454
	Required System Privileges	454
	Required Table Privileges	455
	Read-Only vs. Updatable	455
	CREATE MATERIALIZED VIEW Syntax	456
	Types of Materialized Views	460
	ROWID vs. Primary Key–Based Materialized Views	460
	Using Prebuilt Tables	460
	Indexing Materialized View Tables	461
	Using Materialized Views to Alter Query Execution Paths	461
	Using DBMS_ADVISOR	463
	Refreshing Materialized Views	465
	What Kind of Refreshes Can Be Performed?	466
	FAST Refresh with CONSIDER FRESH	469
	Automatic Refreshes	469
	Manual Refreshes	470
	CREATE MATERIALIZED VIEW Log Syntax	472
	Altering Materialized Views and Logs	473
	Dropping Materialized Views and Logs	474
27	Using Oracle Text for Text Searches	475
	Adding Text to the Database	476
	Text Queries and Text Indexes	477
	Text Queries	478
	Available Text Query Expressions	479
	Searching for an Exact Match of a Word	479
	Searching for an Exact Match of Multiple Words	480
	Searching for an Exact Match of a Phrase	484
	Searching for Words That Are Near Each Other	485
	Using Wildcards During Searches	485
	Searching for Words That Share the Same Stem	486
	Searching for Fuzzy Matches	487

	Searching for Words That Sound Like Other Words	488
	Nesting Search Operators	488
	Summarizing the Search Options	489
	Using the ABOUT Operator	490
	Index Synchronization	490
	Index Sets	491
28	Using External Tables	493
	Accessing the External Data	494
	Creating an External Table	495
	External Table Creation Options	498
	Loading External Tables on Creation	505
	Altering External Tables	506
	ACCESS PARAMETERS	506
	ADD COLUMN	507
	DEFAULT DIRECTORY	507
	DROP COLUMN	507
	LOCATION	507
	MODIFY COLUMN	507
	PARALLEL	507
	PROJECT COLUMN	507
	REJECT LIMIT	508
	RENAME TO	508
	Limitations, Benefits, and Potential Uses of External Tables	508
29	Using Flashback Queries	511
	Time-Based Flashback Example	512
	Saving the Data	513
	SCN-Based Flashback Example	514
	What If the Flashback Query Fails?	516
	What SCN Is Associated with Each Row?	516
	Flashback Version Queries	518
	Planning for Flashbacks	521
30	Flashback—Tables and Databases	523
	The FLASHBACK TABLE Command	524
	Privileges Required	524
	Recovering Dropped Tables	524
	Enabling and Disabling the Recycle Bin	526
	Flashing Back to SCN or Timestamp	526
	Indexes and Statistics	528
	The FLASHBACK DATABASE Command	528
31	SQL Replay	533
	High-level Configuration	534
	Isolation and Links	534
	Creating a Workload Directory	535

Capturing the Workload	535
Defining Filters	536
Starting the Capture	537
Stopping the Capture	538
Exporting AWR Data	538
Processing the Workload	538
Replaying the Workload	539
Controlling and Starting the Replay Clients	539
Initializing and Running the Replay	540
Exporting AWR Data	542

PART IV PL/SQL

32 An Introduction to PL/SQL	545
PL/SQL Overview	546
Declarations Section	546
Executable Commands Section	550
Conditional Logic	551
Loops	553
CASE Statements	561
Exception Handling Section	563
33 Online Application Upgrades	567
Highly Available Databases	568
Oracle Data Guard Architecture	569
Creating the Standby Database Configuration	570
Managing Roles—Switchovers and Failovers	572
Making Low-Impact DDL Changes	575
Creating Virtual Columns	575
Altering Actively Used Tables	576
Adding NOT NULL Columns	576
Online Object Reorganizations	577
Dropping a Column	580
34 Triggers	581
Required System Privileges	582
Required Table Privileges	582
Types of Triggers	582
Row-Level Triggers	583
Statement-Level Triggers	583
BEFORE and AFTER Triggers	583
INSTEAD OF Triggers	583
Schema Triggers	584
Database-Level Triggers	584
Compound Triggers	584

Trigger Syntax	584
Combining DML Trigger Types	586
Setting Inserted Values	588
Maintaining Duplicated Data	589
Customizing Error Conditions	590
Calling Procedures Within Triggers	592
Naming Triggers	593
Creating DDL Event Triggers	593
Creating Database Event Triggers	598
Creating Compound Triggers	598
Enabling and Disabling Triggers	600
Replacing Triggers	601
Dropping Triggers	601
35 Procedures, Functions, and Packages	603
Required System Privileges	604
Required Table Privileges	606
Procedures vs. Functions	606
Procedures vs. Packages	606
CREATE PROCEDURE Syntax	607
CREATE FUNCTION Syntax	609
Referencing Remote Tables in Procedures	611
Debugging Procedures	611
Creating Your Own Functions	613
Customizing Error Conditions	614
Naming Procedures and Functions	616
CREATE PACKAGE Syntax	616
Viewing Source Code for Procedural Objects	619
Compiling Procedures, Functions, and Packages	620
Replacing Procedures, Functions, and Packages	621
Dropping Procedures, Functions, and Packages	621
36 Using Native Dynamic SQL and DBMS_SQL	623
Using EXECUTE IMMEDIATE	624
Using Bind Variables	626
Using DBMS_SQL	627
OPEN_CURSOR	628
PARSE	628
BIND_VARIABLE and BIND_ARRAY	628
EXECUTE	629
DEFINE_COLUMN	629
FETCH_ROWS, EXECUTE_AND_FETCH, and COLUMN_VALUE	629
CLOSE_CURSOR	630
37 PL/SQL Tuning	631
Tune the SQL	632

Steps for Tuning the PL/SQL	632
Use PL/SQL Within SQL Statements	633
Use DBMS_PROFILER to Identify Problems	635
Use PL/SQL Features for Bulk Operations	640
FORALL	640
BULK COLLECT	642

PART V

Object-Relational Databases

38	Implementing Object Types, Object Views, and Methods	647
	Working with Object Types	648
	Security for Object Types	648
	Indexing Object Type Attributes	651
	Implementing Object Views	653
	Manipulating Data via Object Views	656
	Using INSTEAD OF Triggers	656
	Methods	659
	Syntax for Creating Methods	659
	Managing Methods	661
39	Collectors (Nested Tables and Varying Arrays)	663
	Varying Arrays	664
	Creating a Varying Array	664
	Describing the Varying Array	665
	Inserting Rows into the Varying Array	666
	Selecting Data from Varying Arrays	667
	Nested Tables	670
	Specifying Tablespaces for Nested Tables	671
	Inserting Rows into a Nested Table	672
	Working with Nested Tables	673
	Additional Functions for Nested Tables and Varying Arrays	675
	Management Issues for Nested Tables and Varying Arrays	675
	Variability in Collectors	676
	Location of the Data	676
40	Using Large Objects	679
	Available Datatypes	680
	Specifying Storage for LOB Data	681
	Manipulating and Selecting LOB Values	683
	Initializing Values	685
	Using INSERT with Subqueries	687
	Updating LOB Values	688
	Using String Functions to Manipulate LOB Values	688
	Using DBMS_LOB to Manipulate LOB Values	689
	Deleting LOBs	705

41	Advanced Object-Oriented Concepts	707
	Row Objects vs. Column Objects	708
	Object Tables and OIDs	708
	Inserting Rows into Object Tables	709
	Selecting Values from Object Tables	710
	Updating and Deleting from Object Tables	711
	Using the REF Function	711
	Using the Deref Function	712
	Using the VALUE Function	715
	Invalid References	716
	Object Views with REFS	716
	A Quick Review of Object Views	716
	Object Views Involving References	717
	Object PL/SQL	720
	Objects in the Database	722

PART VI

Java in Oracle

42	An Introduction to Java	725
	Java vs. PL/SQL: An Overview	726
	Getting Started	727
	Declarations	727
	Executable Commands	728
	Conditional Logic	729
	Loops	733
	Exception Handling	735
	Reserved Words	736
	Classes	736
43	JDBC Programming	741
	Using the JDBC Classes	742
	Using JDBC for Data Manipulation	746
44	Java Stored Procedures	751
	Loading the Class into the Database	754
	How to Access the Class	759
	Calling Java Stored Procedures Directly	761
	Where to Perform Commands	761

PART VII

Hitchhiker's Guides

45	The Hitchhiker's Guide to the Oracle Data Dictionary	765
	A Note about Nomenclature	767
	New Views Introduced in Oracle Database 12c	767

New Views Introduced in Oracle Database 11g	773
The Road Maps: DICTIONARY (DICT) and DICT_COLUMNS	778
Things You Select From: Tables (and Columns), Views, Synonyms, and Sequences	780
Catalog: USER_CATALOG (CAT)	780
Objects: USER_OBJECTS (OBJ)	780
Tables: USER_TABLES (TABS)	781
Columns: USER_TAB_COLUMNS (COLS)	783
Views: USER_VIEWS	784
Synonyms: USER_SYNONYMS (SYN)	787
Sequences: USER_SEQUENCES (SEQ)	788
Recycle Bin: USER_RECYCLEBIN and DBA_RECYCLEBIN	788
Constraints and Comments	788
Constraints: USER_CONSTRAINTS	789
Constraint Columns: USER_CONS_COLUMNS	790
Constraint Exceptions: EXCEPTIONS	791
Table Comments: USER_TAB_COMMENTS	792
Column Comments: USER_COL_COMMENTS	793
Indexes and Clusters	793
Indexes: USER_INDEXES (IND)	793
Indexed Columns: USER_IND_COLUMNS	796
Clusters: USER_CLUSTERS (CLU)	796
Cluster Columns: USER_CLU_COLUMNS	797
Abstract Datatypes and LOBs	798
Abstract Datatypes: USER_TYPES	798
LOBs: USER_LOBS	800
Database Links and Materialized Views	800
Database Links: USER_DB_LINKS	801
Materialized Views	801
Materialized View Logs: USER_MVIEW_LOGS	803
Triggers, Procedures, Functions, and Packages	803
Triggers: USER_TRIGGERS	804
Procedures, Functions, and Packages: USER_SOURCE	804
Dimensions	806
Space Allocation and Usage, Including Partitions and Subpartitions	807
Tablespaces: USER_TABLESPACES	807
Space Quotas: USER_TS_QUOTAS	808
Segments and Extents: USER_SEGMENTS and USER_EXTENTS	808
Partitions and Subpartitions	809
Free Space: USER_FREE_SPACE	812
Users and Privileges	812
Users: USER_USERS	812
Resource Limits: USER_RESOURCE_LIMITS	812
Table Privileges: USER_TAB_PRIVS	813
Column Privileges: USER_COL_PRIVS	813
System Privileges: USER_SYS_PRIVS	813

Roles	814
Auditing	815
Auditing Privileges, DML, and Authentication	815
Monitoring Object Usage	816
Miscellaneous	817
Monitoring: The V\$ Dynamic Performance Tables	817
CHAINED_ROWS	817
PLAN_TABLE	818
Interdependencies: USER_DEPENDENCIES and IDEPTREE	818
DBA-Only Views	818
Oracle Label Security	818
SQL*Loader Direct Load Views	818
Globalization Support Views	819
Libraries	819
Heterogeneous Services	819
Indextypes and Operators	819
Outlines	820
Advisors	820
Schedulers	820
46 The Hitchhiker's Guide to Tuning Applications and SQL	821
An Overview of Oracle Database Tuning Features	822
Tuning—Best Practices	824
Do as Little as Possible	824
Do It as Simply as Possible	827
Tell the Database What It Needs to Know	828
Maximize the Throughput in the Environment	829
Divide and Conquer Your Data	830
Test Correctly	831
Generating and Reading Explain Plans	833
Using SET AUTOTRACE ON	833
Using EXPLAIN PLAN	838
Major Operations Within Explain Plans	839
TABLE ACCESS FULL	839
TABLE ACCESS BY INDEX ROWID	839
Related Hints	840
Operations That Use Indexes	840
When Indexes Are Used	842
Operations That Manipulate Data Sets	847
Operations That Perform Joins	854
How Oracle Handles Joins of More Than Two Tables	855
Parallelism and Cache Issues	861
Review	862

47	The Hitchhiker's Guide to SQL Result Cache and Client-Side Query Cache	863
	Database Parameter Settings for SQL Result Cache	871
	The DBMS_RESULT_CACHE Package	872
	Dictionary Views for the SQL Result Cache	873
	Additional Details for SQL Result Cache	874
	Oracle Call Interface (OCI) Client Query Cache	874
	Oracle Call Interface (OCI) Client Query Cache Restrictions	875
48	Case Studies in Tuning	877
	Case Study 1: Waits, Waits, and More Waits	878
	Case Study 2: Application-Killing Queries	881
	Using the 10053 Trace Event	883
	Case Study 3: Long-Running Batch Jobs	885
49	The Hitchhiker's Guide to Pluggable Databases	889
	Pluggable Database Concepts	890
	Container Database Components	890
	CDB User Accounts	891
	Prerequisites	891
	Creating Container and Pluggable Databases	892
	Creating the Container Database	892
	Creating a Pluggable Database	895
	Managing Pluggable Databases	897
	Unplugging a Pluggable Database	898
	Dropping a Pluggable Database	898
	Plugging In a Pluggable Database	898
	Monitoring Pluggable Databases	898
50	The Hitchhiker's Guide to Oracle Real Application Clusters	901
	Preinstallation Steps	902
	Installing RAC	903
	Storage	904
	Initialization Parameters	904
	Starting and Stopping RAC Instances	906
	Transparent Application Failover	909
	Adding Nodes and Instances to the Cluster	910
51	The Hitchhiker's Guide to Database Administration	911
	Creating a Database	912
	Using the Oracle Enterprise Manager	913
	Starting and Stopping the Database	913
	Sizing and Managing Memory Areas	914
	The Initialization Parameter File	916
	Allocating and Managing Space for the Objects	917
	Implications of the STORAGE Clause	918
	Table Segments	920

Index Segments	920
System-Managed Undo	921
Temporary Segments	922
Free Space	923
Sizing Database Objects	923
Monitoring an Undo Tablespace	926
Automating Storage Management	926
Configuring ASM	927
Segment Space Management	927
Transporting Tablespaces	928
Generating a Transportable Tablespace Set	929
Plugging in the Transportable Tablespace Set	930
Performing Backups	930
Data Pump Export and Import	931
Offline Backups	931
Online Backups	932
Recovery Manager	936
Where to Go from Here	936
52 The Hitchhiker's Guide to XML in Oracle	937
Document Type Definitions, Elements, and Attributes	938
XML Schema	941
Using XSU to Select, Insert, Update, and Delete XML Values	944
Insert, Update, and Delete Processing with XSU	946
XSU and Java	947
Customizing the Query Process	948
Using XMLType	949
Other Features	951
 PART VIII	
Alphabetical Reference	953
 About the CD-ROM	 1391
Index	1393

Acknowledgments

Many technical books need the expertise of more than one person, and this one is no exception. Thanks to Kevin for his expertise on the previous editions of this book, making it a success.

Thanks also go out to all of the people at McGraw-Hill Education who kept this book on a reasonable schedule and learned to be even more patient with me than ever before, including Paul Carlstroem, Amanda Russell, and Jody McKenzie. Thanks also to Scott Gossett who gave me good advice when the theoretical met the practical. I would also be remiss if I didn't thank LeeAnn Pickrell who inspired flashbacks to my college writing courses.

Many of my professional colleagues at Epic were a source of both inspiration and guidance: Chris Tyne, Scott Hinman, and Lonny Niederstadt. In this case, the whole is truly greater than the sum of its parts.

If you have any questions or comments about any part of this book, please do not hesitate to contact me at rjbdba@gmail.com.

—Bob Bryla

